[image: image1.wmf][image: image2.wmf]
[image: image3.wmf][image: image4.wmf]

[image: image5.wmf]
Language Arts
In third grade, students continue to develop strategies to effectively use language. Through the presentation of reports and journal writing, they learn to write and speak for a specific purpose. Students learn to become strategic readers by identifying the elements of a story. They read expository material for specific information. Study skills include note taking, the use of reference materials, interpreting graphs and diagrams, and test-taking skills.

Vocabulary development continues to include the refinement of phonetic and decoding skills. Word analysis strategies include: homonyms, antonyms, synonyms, analogies, multiple meaning and compound words. Students expand their vocabulary by learning strategies for identifying unfamiliar words.

Opportunities are provided for children to employ strategies that will aid them in reading and writing a variety of materials. The language arts curriculum developed for third grade reflects this philosophy.

Learning goals and objectives:

As a result of participating in this course, students should:

· Use a variety of written forms to convey meaning.

· Apply writing skills to communicate and express themselves clearly for a variety of purposes.

· Demonstrate that communication can take place in written form

· Construct meaning through the dynamic interaction among the reader, the text, and the context of the situation.

· Employ strategies that will aid them in reading a variety of meaningful materials effectively, efficiently and for enjoyment.

· Use a variety of clues to read new words, i.e. pictures, phonics, context, syntax, semantics, and structural analysis.

· Express themselves clearly through speech that is effective and is moving toward grammatical correctness.

· Continue to develop vocabulary to be able to effectively express feelings thoughts and to describe experiences.

· Demonstrate effective and differentiated listening skills.

· Examine the diversity of communication

· Appropriately express feelings and respond to the feelings of others

· Employ a variety of strategies to locate and interpret information.

Reader’s Workshop
The main goal for reading instruction is to enable your child to construct meaning from text while reading for information or pleasure. Reading comprehension skills taught include: understanding fiction and nonfiction reading selections, identifying main ideas, sequencing events, recalling details, making predictions, drawing inferences, and understanding cause-and-effect relationships.

Reading instruction will take place using the Reader’s Workshop format. This involve a large block of time where students may be getting instruction in a large group, working individually with the teacher or in small skill/ability groups. In Reader’s Workshop, students also work with partners at times or may be reading by themselves. Small groups will primarily use leveled readers and chapter books for literature circles later in the year. Large group reading instruction will use our Houghton Mifflin anthologies, Making Meaning Comprehension Strategies, read-aloud books, big books, poetry and literature from various genres. Students select their own independent reading books with guidance.
During reading students are introduced to a wide variety of quality literature and “real world” materials (magazine articles, recipes, visual diagrams, etc.) that expand the students’ knowledge of literacy and the world in which they live. The program helps students develop a variety of strategies and skills that allow them to become independent, confident readers who are able to construct, critically examine and apply meaning.

Reading Aloud

As part of our Making Meaning Program I do a guided oral reading of approximately two books per week. We use these books to teach skills such as inferencing, making connections, understanding character traits and motivations, visualizing, asking questions while you read and more.

Additionally, I read aloud for approximately 15 minutes each day after lunch. This is often the favorite time of day for many students. We will usually get through 7-9 novels during the year. Reading aloud improves listening skills, builds vocabulary, aids reading comprehension and has a positive effect on students’ attitudes towards reading.

Even though your children can now read independently at home, please don’t stop reading aloud to them. This special time spent together can help make the difference in your child becoming a lifelong reader. Books we read normally read aloud include The Tale of Desperaux, Bunnicula, Indian in the Cupboard, James and the Giant Peach, Sign of the Beaver, The Whipping Boy, Wayside School is Falling Down, Shiloh and The Mouse and the Motorcycle.
[image: image6.wmf]Individualized Daily Reading

Research has shown that the amount of time spent reading is the single most influential factor in your children’s success in learning to read. Opportunities for students to read self-selected books are an indispensable part of a balanced reading program. During this reading time, students are in charge of their own reading—by choosing their own books, doing their own reading, making connections, applying comprehension strategies, and taking the responsibility to work through the challenges of the text. Appropriate leveled books for this time are those that the child can read on their own with little difficulty. For most students, this will be books with a reading level Grades 2-4 (letters L-R) depending on your individual child’s ability. During IDR time, I will be working with students in small groups, or be involved in one on one reading conferences.

When students choose their own books they use the five finger method to choose a “Just Right” book. A good guide to use in finding “just right” books:

· If the child reads two complete pages of a chapter book aloud to you and knows every word, that book is probably below their level.

· If they make six or more mistakes on those two pages, the book is probably above their independent level.

· 2-4 errors on two pages with little interruption to fluency means the book is probably at their independent reading level.

Word Study/Spelling

Our Word Study program is derived from research based Words Their Way program.

Monday: There is a word-study assessment every Monday. These are normally corrected and returned before the end of the school day. Students will highlight incorrect words on their weekly homework sheet to use as a study guide for the week. Words are broken apart and put back together. The pattern is explained and practiced. Homework is passed out and explained and is due on Thursday. An at-home practice test is also part of their homework, due on Fridays.

Mid-week: Weekly words are sorted and practiced in context.

Friday: Final test is given. Correct words are marked off of your students individualized planning sheets. Incorrect words are written in our personal dictionaries and will be given again.The importance of proper spelling is stressed throughout the curriculum.
Please help your son or daughter spell correctly at home in their daily work. Point out any errors you may see on written work, Homelinks, etc., and help with correct spelling if necessary.

Writer’s Workshop
[image: image7.wmf]Each writing session begins with a mini-lesson that focuses on a particular aspect of writing. We use the Writer’s Workshop method. Each writing session begins with a brief (15 minute) focused writing lesson. For the next 30 minutes, students write using what was learned in the focus lesson. For the last few minutes of each class we share what we have done and reflect on the day’s work.

In third grade, we extend and expand our writing skills. Third graders continue to learn and practice the steps of the writing process. Peer conferencing is introduced as another revision technique. Proper grammar, spelling, and the mechanics of writing are taught to enable students to proofread and communicate more effectively. Writing is integrated throughout our entire day, in every subject area.

This year, we will write personal narratives, fairy tales, legends, fiction, realistic fiction, poetry and at least one research report. Students will also write opinion pieces during the second half of the year.
Grammar: We’ll be learning and practicing using subjects, predicates, nouns, verbs, adjectives and adverbs along with proper punctuation through our writing.

Handwriting

We use the D’Nealian system of handwriting in grades 3-5. The first part of the year will focus on proper formation of printed letters and we will make the transition to cursive in November. Students should be aware of proper letter formation, even spacing and uniform letter size.

[image: image8.wmf]Math

Third graders focus on fact families in addition, subtraction, multiplication, and division. They continue developing strategies for multi-digit addition and subtraction problems. Learning multiplication facts through the 12s is a goal this year. Other third-grade skills include understanding large numbers in addition to working with small numbers using equivalent fractions and decimals (to the thousandths). They continue the study of geometry, negative numbers, calculator skills, telling time, and geometry.

Practical application of measurement skills includes linear, weight, and capacity with customary and metric units. Students perform probability experiments that provide information for analyzing data and predicting outcomes. Third graders will have Home Links homework on a regular basis.

The Everyday Math Program: This program emphasizes learning through strand repetition. Students are repeatedly exposed to seven strands for brief periods throughout the elementary experience. Children experience mastery and understanding of each strand on a developmental basis. Children are encouraged o use different methods and strategies for problem solving and to share their ideas. Assessment is based upon daily work and periodic sheets designed for measuring concept understanding.

Learning Strands for Everyday Math:

1. Numeration: counting patterns, place value, read and write whole numbers through 1,000,000; fractions, decimals, integers.

2. Operations and Relations: games and exercises or arithmetic concepts, skills and procedures. Begin multiplication and division facts. Develop +/- multidigit procedures. Informal work with properties. Operations with fractions and money.

3. Problem Solving with Mental Arithmetic: Number models and estimation; mental and written arithmetic written in problem contexts.

4. Data collection: Collect, order and display data. Using tables, charts and graphs.

5. Geometry: Exploring 2 and 3 dimensional shapes and other geometric concepts.

6. Measures and Reference Frames: Measure of length, area, capacity, weight and elapsed time. Uses clocks, calendars, timelines, thermometers and ordinal numbers.

7. Patterns, Rules and Functions: Patterns, sequences, attributes, relations and functions.
EXCEL Math: Periodically, you will see Excel math sheets coming home. These sheets additionally help build computation and thinking skills and cover aspects of the Common Core Standards not found in Everyday Math.

Mad Minutes: These timed sheets are used to encourage children to memorize basic addition/subtraction/multiplication facts. The name is misleading; students are actually given approximately 2 minutes to complete the thirty problems.
Science

[image: image9.wmf]The third-grade curriculum focuses on the physical, earth, and life sciences. We will be studying four core modules this year. Each module has been developed to integrate hands on, real world science with interactive multimedia materials. Tradebooks support each theme.

1. In the Structures of Life module, students observe and record

the structures of a crayfish. After creating an enriched crayfish habitat, students investigate and record behaviors in this habitat. Students also complete a thorough investigation of seeds--both comparing seed properties and investigating the effect of water on seeds. Students create a hydroponic garden to observe the life cycle of a bean plant. To further enhance the students' understanding of the interdependency of the animal world, students have the opportunity to investigate owl pellets.

2. The Water unit provides students with activities to explore the properties of water and the interaction between water and other earth materials. Students observe and explore properties of water in liquid and solid states, observe the expansion and contraction of water as it gains and loses heat, investigate factors that influence the cycle of evaporation and condensation of water, compare water quality using indicators, and observe changes that occur in water that has flowed over limestone.

3. In the Sun, Moon, Earth unit, students learn and describe the role each plays in the solar system.

4. The Measurement unit has students using and investigating ways and reasons for measuring length, weight, time, temperature and volume.

Social Studies

The main thrust of Social Studies in third grade is learning about the regions of the United States. Social Studies is learned in the context of the four themes, Historical Perspective, Geography, Economics and Civics. Through the text, student notebook, maps and interactive CD, students tour the Northeast, Southeast, Midwest, Northwest and Southwest regions of the United States.

· Historical Perspectives: Students learn about how our country has developed, and how life has changed in each region. Some areas of focus include learning about the English settlement at Jamestown, the move westward, and civil rights. Students use investigative skills to compare and contrast farm life in the 1800s with farm life today.

· Geography: Students actively develop key mapping skills as they analyze colorful maps of the United States. The maps reveal information about the five regions of the United States as well as population density, rainfall, elevation, and political boundaries. Students answer “Geography Investigation” questions on such topics as climate, elevation, natural resources, and bodies of water before hypothesizing and learning about these key geographical influences. Students explore and discuss the advantages and disadvantages of urban and rural settings. Create and play board games that detail the major geographic features of their state.

· [image: image10.wmf]Economics: In each region of the U.S. students learn about different aspects that have shaped and kept our economy going. Some of these concepts include learning about mass production in Hershey, Pennsylvania, ranching in Dodge City, Kansas, the assembly line in Detroit, and American consumerism at the Mall of America. Students also learn about mining life in Colorado, declining salmon populations along the Columbia River, and tourism in Hawaii.
· Civics: The Core Democratic Values of Liberty, Patriotism, Truth, Justice, Common Good and Equality help shape our focus for civics knowledge in third grade.

Spanish
Troy School District's elementary Spanish program is intended to help children achieve a positive, successful experience in their exposure to learning another language. Third graders receive 45 minutes of Spanish instruction per week. This instruction is mainly oral and integrates various components from math, music, social studies, and science as an enrichment of the regular curriculum.

[image: image11.png]

Media Center
Third grade is a busy year in the media center. Students begin to use the computer card catalog to find their books. They practice searching by author, by title and by subject. They are introduced to the Dewey Decimal System, and use their alphabet skills, their math skills and their general subject knowledge to locate books. Encyclopedia, maps and globes in the media center are important resources. Students use these for classroom research on cities, countries and other curriculum subjects. Third graders are reading chapter books and poetry. Literature appreciation continues to be important, as it is a lifelong skill. In many schools, biography is an important unit for third grade as these students find a variety of materials with information about the person of their choice. Library is 25 minutes per week.
[image: image12.png]

Art
The third-grade visual art curriculum continues to focus on the sequential study of the elements and principles of art, including color, line, form, shape, pattern, composition, space, and texture. During weekly sessions that last 45 minutes, tudents are provided activities to stimulate their imaginations and refine as well as expand their artistic skills, visual acumen, and historic and aesthetic awareness. Students at this level can talk about and produce a high quality of art. They are able to discriminate and form artistic judgments about their art and the creative efforts of their peers.

During the year, student art may be displayed in individual school buildings and throughout the community.

Vocal Music
In third grade, students continue to build upon their musical knowledge-base as more complex songs, musical notation, and vocabulary are presented by the music specialist. Students actively demonstrate their awareness of the elements of music through their successful use of dynamics, tone color, melody, and harmony in the songs they sing and in the accompaniments and compositions they create. Students deepen their understanding of the world around them and hone their critical-thinking skills by tracing a song's geographic, historical and cultural roots, as well as listening to, analyzing, interpreting, and responding to a variety of songs and musical works.

Exposure to a variety of music allows students to formulate attitudes and values about music. An evening performance will be held later in the year.

Physical Education
Third-grade students continue to work on gross-motor skills, spatial awareness, and body control. At this level, there is an increased emphasis on cardiopulmonary fitness, muscular strength, and endurance. Students are encouraged to run or do continuous movement activities to increase their pulse rates. Students are involved in gymnastics with and without apparatus. Students explore the principles of eye-hand-foot coordination through a variety of activities. They develop body coordination, strength and endurance, a sense of fair play, and cooperation with others.

Third Grade

Curriculum Information

