Course Code: 5010044	Course Title: Language Arts Grade 3	
Unit Title: Unit 1		Grade: Third
		Days: 25
Unit Essential Question(s):		
How is learning at school differen	_	
Why are courts an important part	_	
Why is volunteering good for a co		
Why is everyone's role on a proje	ct different?	
What are the traits of a hero?	1. 2	
Lesson: 1	Lesson:2 Domain: Civics	Lesson:3
Domain: Community Lesson topic: Education	Lesson topic: The Court System	Domain: Community Lesson topic: Volunteers
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
• LAFS.3.RL.1.1	• LAFS.3.RL.1.1	• LACC.3.RL.1.1
LAFS.3.RL.1.1LAFS.3.RL.1.2	• LAFS.3.RL.1.1 • LAFS.3.RL.1.2	• LACC.3.RL.1.1 • LACC.3.RL.1.2
LAFS.3.RL.1.2LAFS.3.RL.1.3	• LAFS.3.RL.1.2 • LAFS.3.RL.1.3	• LACC.3.RL.1.2 • LACC.3.RL.1.3
LAFS.3.RL.1.3LAFS.3.RL.3.7	• LAFS.3.RL.1.3 • LAFS.3.RL.3.7	• LACC.3.RL.1.3 • LACC.3.RL.3.7
LAFS.3.RL.3.7LAFS.3.RL.4.10	• LAFS.3.RL.3.7 • LAFS.3.RL.4.10	• LACC.3.RL.3.7 • LACC.3.RL.4.10
LAF5.3.RL.4.10 Reading Informational Text	Reading Informational Text	Reading Informational Text
LAFS.3.RI.1.1	LAFS.3.RI.1.1	LACC.3.RI.1.1
• LAFS.3.RI.3.7	• LAFS.3.RI.3.9	• LACC.3.RI.3.7
• LAFS.3.RI.3.9	• LAFS.3.RI.4.10	• LACC.3.RI.3.9
LAFS.3.RI.3.9LAFS.3.RI.4.10	Foundational Skills	• LACC.3.RI.4.10
Foundational Skills	• LAFS.3.RF.3.3.c	Foundational Skills
• LAFS.3.RF.3.3.c	• LAFS.3.RF.4.4.a	• LACC.3.RF.3.3.c
LAFS.3.RF.4.4.a	Writing	• LACC.3.RF.4.4.a
LAFS.3.RF.4.4.b	• LAFS.3.W.1.1.a	• LACC.3.RF.4.4.b
• LAFS.3.RF.4.4.c	• LAFS.3.W.1.1.b	Writing
Writing	• LAFS.3.W.1.1.d	• LACC.3.W.1.1.a
• LAFS.3.W.1.1.a	• LAFS.3.W.1.3.a	• LACC.3.W.1.1.b
• LACFS.3.W.1.1.b	• LAFS.3.W.1.3.b	• LACC.3.W.1.1.d
• LAFS.3.W.1.1.d	• LAFS.3.W.1.3.c	• LACC.3.W.1.3.a
• LAFS.3.W.1.3.a	• LAFS.3.W.1.3.d	• LACC.3.W.1.3.b
• LAFS.3.W.1.3.b	• LAFS.3.W.2.4	• LACC.3.W.1.3.c
• LAFS.3.W.1.3.d	• LAFS.3.W.2.5	• LACC.3.W.1.3.d
• LAFS.3.W.2.4	• LAFS.3.W.4.10	• LACC.3.W.2.4
• LAFS.3.W.2.5	Speaking and Listening	• LACC.3.W.2.5
• LAFS.3.W.3.7	• LAFS.3.SL.1.1.a	• LACC.3.W.3.8
• LAFS.3.W.3.8	• LAFS.3.SL.1.1.b	• LACC.3.W.4.10
• LAFS.3.W.4.10	• LAFS.3.SL.1.1.c	Speaking and Listening
Speaking and Listening	• LAFS.3.SL.1.1.d	• LACC.3.SL.1.1.a
• LAFS.3.SL.1.1.a	• LAFS.3.SL.1.2	• LACC.3.SL.1.1.b
• LAFS.3.SL.1.1.b	• LAFS.3.SL.1.3	• LACC.3.SL.1.1.c
• LAFS.3.SL.1.1.c	• LAFS.3.SL.2.6	• LACC.3.SL.1.1.d
• LAFS.3.SL.1.1.d	Language	• LACC.3.SL.1.2
• LAFS.3.SL.1.2	• LAFS.3.L.1.1.j	• LACC.3.SL.1.3
• LAFS.3.SL.1.3	• LAFS.3.L.1.2.c	• LACC.3.SL.2.4
• LAFS.3.SL.2.4	• LAFS.3.L.1.2.e	• LACC.3.SL.2.6
• LAFS.3.SL.2.6	• LAFS.3.L.1.2.f	Language
Language	• LAFS.3.L.1.2.g	• LACC.3.L.1.1.i
• LAFS.3.L.1.1.b	• LAFS.3.L2.3.a	• LACC.3.L.1.1.j
• LAFS.3.L.1.1.j	• LAFS.3.L2.3.b	• LACC.3.L.1.2.e
• LAFS.3.L.1.2.e	• LAFS.3.L.3.4.d	• LACC.3.L.1.2.f
• LAES 2 L 1 2 f	1 AFC 2 L 2 F b	1 LACC 3 L 1 3 G

LAFS.3.L.3.5.b

LAFS.3.L.3.6

LACC.3.L.1.2.g

• LACC.3.L.2.3.a

LAFS.3.L.1.2.f

LAFS.3.L.1.2.g

• LAFS.3.L.2.3.a	Civics	• LACC.3.L.3.4.d
• LAFS.3.L.3.4.a	• SS.3.C.1.2	• LACC.3.L.3.5.b
• LAFS.3.L.3.4.c	• SS.3.C.2.1	• LACC.3.L.3.6
• LAFS.3.L.3.4.d	• SS.3.G.4.4	Civics
• LAFS.3.L.3.5.b		• SS.3.C.2.1
• LAFS.3.L.3.5.c		• SS.3.G.1.1
• LAFS.3.L.3.6		• SS.3.G.1.2
Civics		• SS.3.G.1.4
• SS.3.C.2.1		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
How is learning at school different	Why are courts an important part of	Why is volunteering good for a
from learning at home?	our government?	community and its people?
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
principal, soared, strolled, worried, proud,	convince, trial, jury, honest, murmur,	afford, customers, contacted, raise, earn,
announced fine, certainly	stand, guilty, pointed	figure, block, spreading
Anchor Text: A Fine, Fine School	Anchor Text: The Trial of Cardigan Jones	Anchor Text: Destiny's Gift (Realistic
(Humorous Fiction)	(Fantasy)	Fiction)
Read Along: One-Room School House	Read Along: You be the Jury	Read Along: Kids Making a Difference
(Informational Text)	(Informational Text)	(Informational Text)
Integrated Writing:	Integrated Writing:	Integrated Writing:
Narrative Writing: Descriptive Paragraph	Narrative Writing: Dialogue	Narrative Writing: Personal Paragraph
Focus Trait: Word Choice	Focus Trait: Ideas	Focus Trait: Voice
Writing Prompt:	Writing Prompt:	Writing Prompt:
	Write a dialogue in which two characters	Write a personal narrative paragraph
Describe one of your favorite places to	Write a dialogue in which two characters	
Describe one of your favorite places to someone who has never been there.	tell how they spent their summer.	about a time you helped someone
1		
1		about a time you helped someone
someone who has never been there.	tell how they spent their summer.	about a time you helped someone important to you.
someone who has never been there. Resources:	tell how they spent their summer. Resources:	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready	Resources: Accelerated Reader I-ready and Ready	about a time you helped someone important to you. Resources: Accelerated Reader I-ready and Ready
someone who has never been there. Resources: • Accelerated Reader	tell how they spent their summer. Resources: • Accelerated Reader	about a time you helped someone important to you. Resources: • Accelerated Reader
Resources: Accelerated Reader I-ready and Ready	Resources: Accelerated Reader I-ready and Ready	about a time you helped someone important to you. Resources: Accelerated Reader I-ready and Ready
someone who has never been there. Resources: Accelerated Reader I-ready and Ready Journey and Think Central:	tell how they spent their summer. Resources:	about a time you helped someone important to you. Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central:
someone who has never been there. Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil	tell how they spent their summer. Resources:	about a time you helped someone important to you. Resources:
someone who has never been there. Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall,	tell how they spent their summer. Resources:	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway,	Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall,	about a time you helped someone important to you. Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall,
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers,	Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub,	about a time you helped someone important to you. Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub,
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy	Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in	about a time you helped someone important to you. Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD,	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources,	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background	about a time you helped someone important to you. Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	about a time you helped someone important to you. Resources:
Resources: Accelerated Reader I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	Resources: • Accelerated Reader • I-ready and Ready Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive	about a time you helped someone important to you. Resources:

Lagran A	Laccount	
Lesson: 4 Domain: Physical Science	Lesson:5 Domain: Recreation and Travel	
Lesson topic: Engineering	Lesson topic: Sports	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LAFS.3.RL.1.1	• LACC.3.RL.2.5	
• LAFS.3.RL.1.2	• LACC.3.RL.3.7	
• LAFS.3.RL.1.3	• LACC.3.RL.4.10	
• LAFS.3.RL.2.5	Reading Informational Text	
• LAFS.3.RL.3.7	• LACC.3.RI.1.1	
• LAFS.3.RL.4.10	• LACC.3.RI.1.2	
Reading Informational Text	• LACC.3.RI.1.3	
• LAFS.3.RI.1.1	• LACC.3.RI.2.4	
• LAFS.3.RI.3.7	• LACC.3.RI.3.7	
• LAFS.3.RI.3.9	• LACC.3.RI.3.8	
• LAFS.3.RI.4.10	• LACC.3.RI.3.9	
Foundational Skills	• LACC.3.RI.4.10	
• LAFS.3.RF.3.3.c	Foundational Skills	
• LAFS.3.RF.4.4.a	• LACC.3.RF.3.3.a	
• LAFS.3.RF.4.4.b	• LACC.3.RF.3.3.c	
WritingLAFS.3.W.1.1.a	LACC.3.RF.3.3.dLACC.3.RF.4.4.a	
• LAFS.3.W.1.1.b	LACC.3.RF.4.4.aWriting	
• LAFS.3.W.1.1.d	• LACC.3.W.1.3.a	
• LAFS.3.W.1.3.a	• LACC.3.W.1.3.c	
• LAFS.3.W.1.3.b	• LACC.3.W.2.4	
• LAFS.3.W.2.5	• LACC.3.W.2.5	
• LAFS.3.W.3.7	• LACC.3.W.2.6	
• LAFS.3.W.3.8	• LACC.3.W.3.8	
• LAFS.3.W.4.10	• LACC.3.W.4.10	
Speaking and Listening	Speaking and Listening	
• LAFS.3.SL.1.1.a	• LACC.3.SL.1.1.a	
 LAFS.3.SL.1.1.b 	• LACC.3.SL.1.1.b	
• LAFS.3.SL.1.1.c	• LACC.3.SL.1.1.c	
 LAFS.3.SL.1.1.d 	• LACC.3.SL.1.1.d	
• LAFS.3.SL.1.3	• LACC.3.SL.2.6	
Language	Language	
• LAFS.3.L.1.1.b	• LACC.3.L.1.1.c	
• LAFS.3.L.1.1.i	• LACC.3.L.1.2.b	
• LAFS.3.L.1.1.j	• LACC.3.L.1.2.e	
• LAFS.3.L.1.2.a	• LACC.3.L.1.2.f	
• LAFS.3.L.1.2.e	• LACC.3.L.1.2.g	
• LAFS.3.L.1.2.f	• LACC.3.L.3.4.a	
• LAFS.3.L.1.2.g	• LACC.3.L.3.4.b	
• LAFS.3.L.3.4.b	• LACC.3.L.3.4.c	
LAFS.3.L.3.4.cLAFS.3.L.3.4.d	LACC.3.L.3.4.dLACC.3.L.3.5.a	
LAFS.3.L.3.4.dLAFS.3.L.3.5.b	LACC.3.L.3.5.aLACC.3.L.3.5.b	
LAFS.3.L.3.5.0LAFS.3.L.3.6	• LACC.3.L.3.5.b • LACC.3.L.3.6	
Civics	Civics	
• SS.3.C.2.1	• SS.3.C.2.1	
Science	• SS.3.G.4.4	
• SC.3.E.5.4	Science	
- JC.J.L.J.T	Juletice	<u>l</u>

• SC.3.N.3.1	• SC.3.P.8.3	
Lesson Essential Question(s): Why is everyone's role on a project different?	Lesson Essential Question(s): What are the traits of a hero?	
Target Vocabulary: crew, disappears, stretch, excitement, tide, cling, balancing, foggy	Target Vocabulary: stands, fans, score, league, slammed, polish, style, pronounced	
Anchor Text: Pop's Bridge (Historical Fiction) Read Along: Bridges (Informational Text)	Anchor Text: Roberto Clemente: Pride of the Pittsburgh Pirates (Biography) Read Along: Baseball Poems (Poetry)	
Integrated Writing: Narrative Writing: Prewrite a Personal Paragraph Focus Trait: Ideas Writing Prompt: Write about an experience or event that changed your life.	Integrated Writing: Narrative Writing: Draft a Personal Narrative Focus Trait: Sentence Fluency Writing Prompt: Write a dialogue in which two characters make a plan for an empty lot in their community.	
Resources:	Resources:	
Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	

Project-Based Learning Experience: The Power of Government (p. xxiv-xxv)

Students will explore how government officials get their power and make presentations based on their research.

Checkpoints- 1. Students brainstorm government positions.

- 2. Students choose one and create research plans.
- 3. Students research and organize information.
- 4. Students choose one and create research plans.

Additional Information: TBA

Course Code: 5010042	Course Title: Language Arts Grade 3	
Unit Title: Unit 2		Grade: Third
		Days: 25

Unit Essential Question(s):

- What makes bats interesting and useful?
- How do pictures help to tell a story?
- What do traditional tales tell readers about life?
- How is a live performance different from other kinds of entertainment?

 How is a live performance different from other kinds of entertainment? 		
 What important traits must a 	n inventor have?	
Lesson: 6	Lesson:7	Lesson:8
Domain: Life Science	Domain: The Arts	Domain: Cultures
Lesson Topic: Mammals	Lesson Topic: Visual Arts	Lesson Topic: Traditions
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
 LAFS.3.RL.1.1 	• LAFS.3.RL.1.1	• LAFS.3.RL.1.1
 LAFS.3.RL.2.5 	• LAFS.3.RL.1.3	• LAFS.3.RL.1.2
LAFS.3.RL.3.7	• LAFS.3.RL.4.10	• LAFS.3.RL.1.3
 LAFS.3.RL.4.10 	Reading Informational	• LAFS.3.RL.2.4
Reading Informational Text	Text	• LAFS.3.RL.3.7
• LAFS.3.RI.1.1	• LAFS.3.RI.1.1	• LAFS.3.RL.3.9
• LAFS.3.RI.1.2	• LAFS.3.RI.1.2	• LAFS.3.RL.4.10
• LAFS.3.RI.1.3	• LAFS.3.RI.1.3	Reading Informational
 LAFS.3.RI.2.4 	• LAFS.3.RI.3.7	Text
 LAFS.3.RI.3.7 	• LAFS.3.RI.3.8	• LAFS.3.RI.3.9
 LAFS.3.RI.3.8 	• LAFS.3.RI.3.9	Foundational Skills
 LAFS.3.RI.3.9 	• LAFS.3.RI.4.10	• LAFS.3.RF.3.3.c
 LAFS.3.RI.4.10 	Foundational Skills	• LAFS.3.RF.3.3.d.
Foundational Skills	• LAFS.3.RF.3.3.c	• LAFS.3.RF.4.4.c
LAFS.3.RF.3.3.a	• LAFS.3.RF.4.4.a	Writing
 LAFS.3.RF.3.3.c 	• LAFS.3.RF.4.4.b	• LAFS.3.W.1.1.a
 LAFS.3.RF.3.3.d 	Writing	• LAFS.3.W.1.1.b
LAFS.3.RF.4.4.a	• LAFS.3.W.1.1.a	• LAFS.3.W.1.1.c
LAFS.3.RF.4.4.b	• LAFS.3.W.1.1b	• LAFS.3.W.1.1.d
Writing	• LAFS.3.W.1.1.c	• LAFS.3.W.1.3.a
LAFS.3.W.1.1.a	• LAFS.3.W.1.1.d	• LAFS.3.W.1.3.b
 LAFS.3.W.1.1.b 	• LAFS.3.W.2.4	• LAFS.3.W.1.3.c
 LAFS.3.W.1.1.c 	• LAFS.3.W.2.5	• LAFS.3.W.2.4
 LAFS.3.W.1.1.d 	• LAFS.3.W.4.10	• LAFS.3.W.2.5
 LAFS.3.W.1.2.a 	Speaking and Listening	• LAFS.3.W.3.7
 LAFS.3.W.2.4 	• LAFS.3.SL.1.1.a	• LAFS.3.W.3.8
• LAFS.3.W.2.5	• LAFS.3.SL.1.1.b	• LAFS.3.W.4.10
 LAFS.3.W.3.7 	• LAFS.3.SL.1.1.c	Speaking and Listening
 LAFS.3.W.3.8 	• LAFS.3.SL.1.1.d	• LAFS.3.SL.1.1.a
 LAFS.3.W.4.10 	• LAFS.3.SL.1.2	• LAFS.3.SL.1.1.b
Speaking and Listening	• LAFS.3.SL.2.5	• LAFS.3.SL.1.1.c
 LAFS.3.SL.1.1.a 	• LAFS.3.SL.2.6	• LAFS.3.SL.1.1.d
LAFS.3.SL.1.1.b	Language	• LAFS.3.SL.2.4
• LAFS.3.SL.1.1.c	• LAFS.3.L.1.1.b	• LAFS.3.SL.2.6
LAFS.3.SL.1.1.d	• LAFS.3.L.1.1.e	Language
• LAFS.3.SL.1.3	• LAFS.3.L.1.1.f	• LAFS.3.L.1.1.j
• LAFS.3.SL.2.4	• LAFS.3.L.1.1.j	• LAFS.3.L.1.2.b
LAFS.3.SL.2.6	• LAFS.3.L.1.2.e	• LAFS.3.L.1.2.g
Language	• LAFS.3.L.1.2.f	• LAFS.3.L.2.3.a
• LAFS.3.L.1.1.b	• LAFS.3.L.1.2.g	• LAFS.3.L.3.4.a
• LAFS.3.L.1.1.e	• LAFS.3.L.3.4.a	• LAFS.3.L.3.4.d
• LAFS.3.L.1.1.j	• LAFS.3.L.3.4.d	• LAFS.3.L.3.5.a

• LAFS.3.L.1.2.e	• LAFS.3.L.3.5.b	• LAFS.3.L.3.5.b
• LAFS.3.L.1.2.g	• LAFS.3.L.3.5.c	• LAFS.3.L.3.6
• LAFS.3.L.2.3.a	• LAFS.3.L.3.6	Civics
• LAFS.3.L.3.4.b	Science	• SS.3.G.2.4
• LAFS.3.L.3.4.c	• SC.3.P.8.3	• SS.3.G.3.1
• LAFS.3.L.3.4.d	36.3.1 .6.3	• SS.3.G.4.2
		• SS.3.G.4.3
• LAFS.3.L.3.5.a		Science
• LAFS.3.L.3.5.b		
• LAFS.3.L.3.6		
Science		• SC.3.L.14.2
• SC.3.L.15.1		• SC.3.L.15.2
• SC.3.N.1.1		• SC.3.L.17.1
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
What makes bats interesting	How do pictures help to tell a	What do traditional tales tell
and useful?	story?	readers about life?
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
twitch, swoops, squeak, echoes,	imagine, tools, illustrate, scribbles,	harvest, separate, ashamed,
detail, slithers, dozes, snuggles	sketches, tracing, research, textures	borders, advice, borrow, parch,
		serious
Anchor Text: Bat Loves the Night	Anchor Text: What Do Illustrators	Anchor Text: The Harvest Birds
(Narrative Nonfiction)	Do? (Informational Text)	(Folktale)
Read Along: A Bat is Born (Poetry)	Read Along: Jack Draws a Beanstalk	Read Along: The Treasure (Folktale)
	(Traditional Tale)	
Integrated Writing:	Integrated Writing:	Integrated Writing:
Opinion Writing: Response	Opinion Writing: Opinion Paragraph	Opinion Writing: Response
Paragraph	Focus Trait: Organization	Paragraph
Focus Trait: Ideas	Writing Prompt:	Focus Trait: Word Choice
Writing Prompt:	Think about the books you read.	Writing Prompt:
What is most interesting about bats?	Which would you rather read,	Lily, from the story <i>The Harvest</i>
	books with illustrations or books	Birds planted strawberries on the
	without illustrations? Why?	land that Uncle Amos gave her.
		What would you plant if you had
		your own piece of land? Why?
Resources:	Resources:	Resources:
 Accelerated Reader 	 Accelerated Reader 	 Accelerated Reader
 I-ready and Ready 	 I-ready and Ready 	 I-ready and Ready
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment = Journeys online/paper	Assessment= Journeys	Assessment = Journeys online/paper
pencil	online/paper pencil	pencil
Teaching Aids = Grab and go, Focus	Teaching Aids = Grab and go, Focus	Teaching Aids = Grab and go, Focus
Wall, Projectable, HMH Resource	Wall, Projectable, HMH Resource	Wall, Projectable, HMH Resource
Hub, Gateway, Leveled Readers,	Hub, Gateway, Leveled Readers,	Hub, Gateway, Leveled Readers,
Write in Readers, Comprehension	Write in Readers, Comprehension	Write in Readers, Comprehension
and Language Literacy guides,	and Language Literacy guides,	and Language Literacy guides,
Reader Notebooks, Grade 3 Florida	Reader Notebooks, Grade 3 Florida	Reader Notebooks, Grade 3 Florida
Teacher One-Stop DVD, Intervention	Teacher One-Stop DVD,	Teacher One-Stop DVD,
Teacher Resources, Language	Intervention Teacher Resources,	Intervention Teacher Resources,
Support Cards, My Journey Home:	Language Support Cards, My	Language Support Cards, My
Family connection, Integration of	Journey Home: Family connection,	Journey Home: Family connection,
Science Fusion	Integration of Science Fusion	Integration of Science Fusion
ELL= Picture Card Bank, ELL	ELL = Picture Card Bank, ELL	ELL = Picture Card Bank, ELL
handbook, Ell Newcomers Teacher's	handbook, Ell Newcomers Teacher's	handbook, Ell Newcomers Teacher's
Guide, Vocabulary and Concept	Guide, Vocabulary and Concept	Guide, Vocabulary and Concept
Poster, Building Background DVD's,	Poster, Building Background DVD's,	Poster, Building Background DVD's,

Ell Newcomer Audio CD	Ell Newcomer Audio CD	Ell Newcomer Audio CD
Interactive Content= Journeys	Interactive Content= Journeys	Interactive Content= Journeys
Interactive Whiteboard Lessons	Interactive Whiteboard Lessons	Interactive Whiteboard Lessons
Lesson: 9	Lesson:10	
Domain: The Arts	Domain: Technology and	
Lesson Topic: Performance Arts	Innovation	
	Lesson Topic: Inventions	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LAFS.3.RL.1.1	• LAFS.3.RL.1.1	
• LAFS.3.RL.1.2	Reading Informational	
• LAFS.3.RL.1.3	Text	
• LAFS.3.RL.2.4	• LAFS.3.RI.1.1	
• LAFS.3.RL.2.5	• LAFS.3.RI.1.2	
• LAFS.3.RL.3.7	• LAFS.3.RI.1.3	
LAFS.3.RL.4.10 Reading Informational Tout	• LAFS.3.RI.2.4	
Reading Informational Text	LAFS.3.RI.2.5LAFS.3.RI.3.7	
• LAFS.3.RI.1.1	• LAFS.3.RI.3.8	
LAFS.3.RI.2.5LAFS.3.RI.3.7	• LAFS.3.RI.3.9	
• LAFS.3.RI.3.7 • LAFS.3.RI.3.9	• LAFS.3.RI.4.10	
• LAFS.3.RI.4.10	Foundational Skills	
Foundational Skills	• LAFS.3.RF.3.3.c	
LAFS.3.RF.3.3.c	• LAFS.3.RF.3.3.d	
• LAFS.3.RF.3.3.d	• LAFS.3.RF.4.4.a	
• LAFS.3.RF.4.4.a	• LAFS.3.RF.4.4.b	
Writing	• LAFS.3.RF.4.4.c	
• LAFS.3.W.1.1.a	Writing	
• LAFS.3.W.1.1.b	• LAFS.3.W.1.1.a	
• LAFS.3.W.1.1.d	• LAFS.3.W.1.1.b	
• LAFS.3.W.2.5	• LAFS.3.W.1.1.c	
• LAFS.3.W.4.10	• LAFS.3.W.1.1.d	
Speaking and Listening	• LAFS.3.W.2.4	
• LAFS.3.SL.1.1.a	• LAFS.3.W.2.5	
• LAFS.3.SL.1.1.b	• LAFS.3.W.2.6	
• LAFS.3.SL.1.1.c	• LAFS.3.W.3.7	
• LAFS.3.SL.1.1.d	• LAFS.3.W.3.8	
• LAFS.3.SL.1.3	• LAFS.3.W.4.10	
• LAFS.3.SL.2.4	Speaking and Listening	
• LAFS.3.SL.2.6	• LAFS.3.SL.1.1.a	
Language	• LAFS.3.SL.1.1.b	
• LAFS.3.L.1.1.b	• LAFS.3.SL.1.1.c	
• LAFS.3.L.1.1.d	• LAFS.3.SL.1.1.d	
• LAFS.3.L.1.1.j	• LAFS.3.SL.1.2	
• LAFS.3.L.1.2.a	• LAFS.3.SL.2.6	
• LAFS.3.L.1.2.b	Language	
• LAFS.3.L.1.2.e	• LAFS.3.L.1.1.b	
• LAFS.3.L.1.2.g	• LAFS.3.L.1.1.c	
• LAFS.3.L.3.4.a	LAFS.3.L.1.1.gLAFS.3.L.1.1.j	
• LAFS.3.L.3.4.d • LAFS.3.L.3.5.h	• LAFS.3.L.1.1.J • LAFS.3.L.1.2.e	
27 (1 01312131313	• LAFS.3.L.1.2.e • LAFS.3.L.1.2.g	
LAFS.3.L.3.6Civics	• LAFS.3.L.1.2.g • LAFS.3.L.3.4.c	
• SS.3.G.4.4	• LAFS.3.L.3.4.d	
→ 55.5. G .4.4	• LAFS.3.L.3.5.b	
	• LAFS.3.L.3.5.c	
	L J.J.L.J.J.C	

Lesson Essential Question(s): How is a live performance	 LAFS.3.L.3.6 Civics SS.3.C.2.1 Science SC.3.N.1.5 SC.3.N.3.1 SC.3.P.10.2 SC.3.P.11.1 Lesson Essential Question(s): What important traits must an 	
different from other kinds of entertainment? Target Vocabulary:	inventor have? Target Vocabulary:	
familiar, applause, vacant, rickety, blurry, blasted, jerky, rude	invention, experiment, laboratory, genius, gadget, electric, signal, occasional	
Anchor Text: Kamishibai Man (Realistic Fiction) Read Along: The True Story of Kamishibai (Informational Text)	Anchor Text: Young Thomas Edison (Biography) Read Along: Moving Pictures (Informational Text)	
Integrated Writing: Opinion Writing: Pre-write a Response to Literature Focus Trait: Organization Writing Prompt: Why do you think that people are interested in the art of mime? Write an essay explaining your opinion.	Integrated Writing: Opinion Writing: Draft a Response to Literature Focus Trait: Sentence Fluency Writing Prompt: Write an essay about why you think people stopped watching the kamishibai man's show.	
Resources:	Resources:	
Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	

Unit 2 Research and Media: Unit Project: We Care Collages

✓ This unit includes selections about people who are passionate about what they do. Students will make collages of images that express who they are and what they care about. They will then assemble their collages into a mural.

Additional Information: TBA

LAFS.3.L.1.2.g

Course Code: 5010042	Course Title: Language Arts Grade 3	
Unit Title: Unit 3		Grade: Third
		Days: 25
Unit Essential Question(s):		
 How do inventions help athletes 	?	
 Why is it important to grow crop 	os?	
 Why are stories from different c 	ultures important?	
 What are some benefits of dogs 	interacting with people?	
Why are safety rules important?		
Lesson: 11	Lesson: 12	Lesson: 13
Domain: Technology and Innovation	Domain: Life Science	Domain: Cultures
Lesson Topic: Inventions	Lesson Topic: Agriculture	Lesson Topic: American Indian History
Standard(s):	Standard(s):	Standard(s):
Reading Informational Text	Reading Literature	Reading Literature
• LAFS.3.RI.1.1	• LAFS.3.RL.1.1	• LAFS.3.RL.1.1
• LAFS.3.RI.1.2	• LAFS.3.RL.1.2	• LAFS.3.RL.1.2
• LAFS.3.RI.1.3	• LAFS.3.RL.1.3	• LAFS.3.RL.1.3
• LAFS.3.RI.2.4	• LAFS.3.RL.2.4	• LAFS.3.RL.4.10
• LAFS.3.RI.2.5	• LAFS.3.RL.2.6	Reading Informational Text
• LAFS.3.RI.3.7	• LAFS.3.RL.3.7	• LAFS.3.RI.1.1
 LAFS.3.RI.3.8 	• LAFS.3.RL.4.10	• LAFS.3.RI.2.5
• LAFS.3.RI.3.9	Reading Informational Text	• LAFS.3.RI.3.7
• LAFS.3.RI.4.10	• LAFS.3.RI.1.1	• LAFS.3.RI.3.9
Reading Foundation	• LAFS.3.RI.2.5	• LAFS.3.RI.4.10
 LAFS.3.RF.3.3.c 	• LAFS.3.RI.3.9	Reading Foundation
 LAFS.3.RF.4.4.a 	• LAFS.3.RI.4.10	• LAFS.3.RF.4.4.a
Writing	Reading Foundation	• LAFS.3.RF.4.4.b
 LAFS.3.W.1.2.a 	• LAFS.3.RF.3.3.c	• LAFS.3.RF.4.4.c
• LAFS.3.W.1.2.b	• LAFS.3.RF.4.4.a	Writing
• LAFS.3.W.1.2.c	• LAFS.3.RF.3.3.c	• LAFS.3.W.1.1.a
 LAFS.3.W.1.2.d 	Writing	• LAFS.3.W.1.1.b
• LAFS.3.W.2.4	• LAFS.3.W.1.1.a	• LAFS.3.W.1.1.d
• LAFS.3.W.2.5	• LAFS.3.W.1.1.b	• LAFS.3.W.1.2.a
• LAFS.3.W.3.7	• LAFS.3.W.1.1.d	• LAFS.3.W.1.2.b
• LAFS.3.W.3.8	• LAFS.3.W.1.2.a	• LAFS.3.W.1.2.c
• LAFS.3.W.4.10	• LAFS.3.W.1.2.b	• LAFS.3.W.1.2.d
Speaking and Listening	• LAFS.3.W.1.2.c	• LAFS.3.W.2.4
• LAFS.3.SL.1.1.a	• LAFS.3.W.1.2.d	• LAFS.3.W.2.5
• LAFS.3.SL.1.1.b	• LAFS.3.W.2.4	• LAFS.3.W.3.7
• LAFS.3.SL.1.1.c	• LAFS.3.W.2.5	• LAFS.3.W.3.8
• LAFS.3.SL.1.1.d	• LAFS.3.W.4.10	• LAFS.3.W.4.10
• LAFS.3.SL.1.2	Speaking and Listening	Speaking and Listening
• LAFS.3.SL.1.3	• LAFS.3.SL.1.1.a	• LAFS.3.SL.1.1.a
• LAFS.3.SL.2.4	• LAFS.3.SL.1.1.b	• LAFS.3.SL.1.1.b
Literature	• LAFS.3.SL.1.1.c	• LAFS.3.SL.1.1.c
• LAFS.3.L.1.1.a	• LAFS.3.SL.1.1.d	• LAFS.3.SL.1.1.d
• LAFS.3.L.1.1.b	• LAFS.3.SL.1.2	• LAFS.3.SL.1.3
• LAFS.3.L.1.1.i	• LAFS.3.SL.1.3	• LAFS.3.SL.2.4
• LAFS.3.L.1.2.e	• LAFS.3.SL.2.4	• LAFS.3.SL.2.6
14500140	1.450.0.01.0.0	1

• LAFS.3.SL.2.6

Language

• LAFS.3.L.3.4.a	Language	• LAFS.3.L.1.1.a
• LAFS.3.L.3.4.b	• LAFS.3.L.1.1.d	• LAFS.3.L.1.1.d
• LAFS.3.L.3.4.c	• LAFS.3.L.1.1.e	• LAFS.3.L.1.1.e
• LAFS.3.L.3.4.d	• LAFS.3.L.1.1.i	• LAFS.3.L.1.1.f
• LAFS.3.L.3.5.b	• LAFS.3.L.1.2.c	• LAFS.3.L.1.1.i
• LAFS.3.L.3.6	• LAFS.3.L.1.2.g	• LAFS.3.L.1.2.c
Civics	• LAFS.3.L.3.4.b	• LAFS.3.L.1.2.e
• SS.3.C.2.1	• LAFS.3.L.3.4.b	• LAFS.3.L.3.4.a
Science	• LAFS.3.L.3.5.a	• LAFS.3.L.3.4.d
• SC.3.N.1.5	• LAFS.3.L.3.5.b	• LAFS.3.L.3.5.b
• SC.3.N.3.2	• LAFS.3.L.3.6	• LAFS.3.L.3.6
• SC.3.P.10.2	Science	Civics
00.0	• SC.3.L.15.2	• SS.3.C.1.2
	• SC.3.L.17.2	33.3.6.1.2
	• SC.3.N.1.1	
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
How do inventions help athletes?	Why is it important to grow food	Why are stories from different
Trow do inventions help differes.	crops?	cultures important?
	Crops.	cultures importante.
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
contribute, athletes, improve, power,	risky, grunted, profit, crops, plucked,	examined, peak, fondly, steep, rugged,
process, flexible, fraction, compete	scowled, tugged, hollered	mist, pausing, pleaded
Anchor Text: Technology Wins the Game	Anchor Text: Tops and Bottoms (Trickster	Anchor Text: Yonder Mountain: A
(Informational Text)	Tale)	Cherokee Legend (Legend)
Read Along: Science for Sports Fans	Read Along: Goodness Grows in Gardens	Read Along: A Trail of Tears
(Informational Text)	(Informational Text)	(Informational Text)
Integrated Writing:	Integrated Writing:	Integrated Writing:
Informative Writing: Cause-and-Effect	Informative Writing: Compare-and-	Informative Writing: Informative
Paragraphs	Contrast Paragraphs	Paragraph
Focus Trait: Word Choice	Focus Trait: Word Choice	Focus Trait: Organization
Writing Prompt:	Writing Prompt:	Writing Prompt:
Write a cause and effect paragraph about a	Write a compare and contrast paragraph	Write a paragraph about a good leader.
piece of sports clothing or equipment.	about two animals or plants.	White a paragraph about a good leaden
process or open to examing or order process.	parameter production	
Resources:	Resources:	Resources:
Accelerated Reader	Accelerated Reader	Accelerated Reader
I-ready and Ready	I-ready and Ready	I-ready and Ready
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment = Journeys online/paper pencil	Assessment = Journeys online/paper	Assessment = Journeys online/paper
Teaching Aids = Grab and go, Focus Wall,	pencil	pencil
Projectable, HMH Resource Hub, Gateway,	Teaching Aids = Grab and go, Focus Wall,	Teaching Aids = Grab and go, Focus Wall,
Leveled Readers, Write in Readers,	Projectable, HMH Resource Hub,	Projectable, HMH Resource Hub,
Comprehension and Language Literacy	Gateway, Leveled Readers, Write in	Gateway, Leveled Readers, Write in
guides, Reader Notebooks, Grade 3 Florida	Readers, Comprehension and Language	Readers, Comprehension and Language
Teacher One-Stop DVD, Intervention	Literacy guides, Reader Notebooks, Grade	Literacy guides, Reader Notebooks, Grade
Teacher Resources, Language Support	3 Florida Teacher One-Stop DVD.	3 Florida Teacher One-Stop DVD.

Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion

Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD

ELL= Picture Card Bank, ELL handbook, Ell

Interactive Content= Journeys Interactive Whiteboard Lessons

3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion

ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion **ELL**= Picture Card Bank, ELL handbook, Ell

Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD

Interactive Content= Journeys Interactive

	Whiteboard Lessons	Whiteboard Lessons
	1. 45	
Lesson: 14	Lesson: 15	
Domain: Social Relationships	Domain: Health and Safety	
Lesson Topic: People and Animals	Lesson Topic: Cooking	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature • LAFS.3.RL.1.1	
LAFS.3.RL.1.1LAFS.3.RL.1.3	• LAFS.3.RL.1.1 • LAFS.3.RL.1.2	
• LAFS.3.RL.3.7	• LAFS.3.RL.1.3	
Reading Informational Text	• LAFS.3.RL.2.6	
• LAFS.3.RI.1.1	• LAFS.3.RL.3.7	
• LAFS.3.RI.1.2	• LAFS.3.RL.3.9	
• LAFS.3.RI.2.4	• LAFS.3.RL.4.10	
• LAFS.3.RI.2.5	Reading Informational Text	
• LAFS.3.RI.2.6	• LAFS.3.RI.1.3	
• LAFS.3.RI.3.7	• LAFS.3.RI.3.9	
• LAFS.3.RI.3.9	• LAFS.3.RI.4.10	
• LAFS.3.RI.4.10	Reading Foundation	
Reading Foundation	• LAFS.3.RF.3.3.c	
• LAFS.3.RF.3.3.c	• LAFS.3.RF.4.4.a	
• LAFS.3.RF.4.4.a	• LAFS.3.RF.4.4.b	
• LAFS.3.RF.4.4.b	Writing	
• LAFS.3.RF.4.4.c	• LAFS.3.W.1.1.a	
Writing	• LAFS.3.W.1.1.b	
 LAFS.3.W.1.2.a 	• LAFS.3.W.1.1.d	
 LAFS.3.W.1.2.b 	• LAFS.3.W.1.2.a	
• LAFS.3.W.1.2.c	• LAFS.3.W.1.2.b	
 LAFS.3.W.1.2.d 	• LAFS.3.W.1.2.c	
• LAFS.3.W.2.5	• LAFS.3.W.1.2.d	
• LAFS.3.W.3.7	• LAFS.3.W.2.4	
 LAFS.3.W.3.8 	• LAFS.3.W.2.5	
• LAFS.3.W.4.10	• LAFS.3.W.2.6	
Speaking and Listening	• LAFS.3.W.2.7	
 LAFS.3.SL.1.1.a 	• LAFS.3.W.3.8	
 LAFS.3.SL.1.1.b 	• LAFS.3.W.4.10	
 LAFS.3.SL.1.1.c 	Speaking and Listening	
 LAFS.3.SL.1.1.d 	• LAFS.3.SL.1.1.a	
• LAFS.3.SL.1.2	• LAFS.3.SL.1.1.b	
• LAFS.3.SL.2.6	• LAFS.3.SL.1.1.c	
Language	• LAFS.3.SL.1.1.d	
• LAFS.3.L.1.1.a	• LAFS.3.SL.1.2	
 LAFS.3.L.1.1.d 	• LAFS.3.SL.1.3	
• LAFS.3.L.1.1.e	• LAFS.3.SL.2.4	
• LAFS.3.L.1.1.f	• LAFS.3.SL.2.6	
• LAFS.3.L.1.1.i	Language	
• LAFS.3.L.1.2.e	• LAFS.3.L.1.1.a	
• LAFS.3.L.1.2.g	• LAFS.3.L.1.1.d	
• LAFS.3.L.3.4.b	• LAFS.3.L.1.1.e	
• LAFS.3.L.3.4.c	• LAFS.3.L.1.1.f	
• LAFS.3.L.3.4.d	• LAFS.3.L.1.1.i	
• LAFS.3.L.3.5.b	• LAFS.3.L.1.2.e	
• LAFS.3.L.3.6	• LAFS.3.L.1.2.g	
Civics	• LAFS.3.L.2.3.a	
• SS.3.C.2.1	• LAFS.3.L.2.3.b	
	• LAFS.3.L.3.4.d	

	 LAFS.3.L.3.5.a LAFS.3.L.3.5.b LAFS.3.L.3.5.c LAFS.3.L.3.6 Civics/SS SS.3.G.4.4 	
Lesson Essential Question(s): What are some benefits of dogs interacting with people?	Lesson Essential Question(s): Why are safety rules important?	
Target Vocabulary: Iying, loyal, partners, shift, quiver, patrol, ability, snap	Target Vocabulary: festive, ingredients, degrees, recommended, anxiously, cross, remarked, tense	
Anchor Text: Aero and Officer Mike (Informational Text) Read Along: Kids and Critters: A Nature Newsletter (Informational Text)	Anchor Text: Ramona Quimby-The Extragood Sunday (Humorous Fiction) Read Along: Imagine a Recipe (Informational Text)	
Integrated Writing: Informative Writing: Pre-write an Explanatory Essay Focus Trait: Ideas Writing Prompt: Write an essay on how an animal helps people.	Integrated Writing: Informative Writing: Draft a Explanatory Essay Focus Trait: Voice Writing Prompt: Cont. Write an essay on how an animal helps people.	
Resources:	Resources:	
Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	
Unit 3 Research and Media: Unit Project: In ✓ This unit includes selections in whice	nventions That Help h people are inventive in finding solutions. In	this project, students will invent machines

✓ This unit includes selections in which people are inventive in finding solutions. In this project, students will invent machines or systems to address problems they face in daily life. They will create working models of their inventions and assess their inventions.

Course Code: 5010044 Course Title: Reading/LA

Unit Title: Unit 4		Grade: Third
		Days: 25
 Unit Essential Question(s): Why is it important to take care of our environment? What can fossils tell us about the past? What are some differences among types of trees? 		
How do members of a community		
What are the coldest places o		1
Lesson: 16	Lesson: 17	Lesson: 18
Domain: General Science	Domain: Earth Science	Domain:
Lesson Topic: Conservation Standard(s):	Lesson Topic: Fossils Standard(s):	Lesson Topic: Trees Standard(s):
Reading Literature	Reading Literature	Reading Literature
• LACC.3.RL.1.1	• LACC.3.RL.1.1	• LACC.3.RL.1.1
• LACC.3.RL.1.1	• LACC.3.RL.1.2	• LACC.3.RL.1.1
• LACC.3.RL.1.3	• LACC.3.RL.1.3	• LACC.3.RL.4.10
• LACC.3.RL.2.4	• LACC.3.RL.2.6	Reading Informational
• LACC.3.RL.2.5	• LACC.3.RL.3.7	Text
• LACC.3.RL.2.6	• LACC.3.RL.3.8	• LACC.3.RI.1.1
• LACC.3.RL.3.9	• LACC.3.RL.3.9	• LACC.3.RI.1.2
• LACC.3.RL.4.10	• LACC.3.RL.4.10	• LACC.3.RI.1.3
Reading Foundations	Reading Foundations	• LACC.3.RI.2.4
• LACC.3.RF.3.3.c	• LACC.3.RF.3.3.c	• LACC.3.RI.2.5
 LACC.3.RF.4.4.a 	 LACC.3.RF.4.4.a 	• LACC.3.RI.3.7
Writing	Writing	• LACC.3.RI.3.8
• LACC.3.W.1.1.a	 LACC.3.W.1.1.a 	• LACC.3.RI.3.9
 LACC.3.W.1.1.b 	 LACC.3.W.1.1.b 	• LACC.3.RI.4.10
 LACC.3.W.1.1.c 	 LACC.3.W.2.4 	Reading Foundations
 LACC.3.W.1.1.d 	 LACC.3.W.2.5 	• LACC.3.RF.3.3.c
 LACC.3.W.2.4 	 LACC.3.W.4.10 	• LACC.3.RF.3.3.d
 LACC.3.W.2.5 	Speaking and Listening	• LACC.3.RF.4.4.a
 LACC.3.W.3.7 	LACC.3.SL.1.1.a	• LACC.3.RF.4.4.b
 LACC.3.W.4.10 	 LACC.3.SL.1.1.b 	Writing
Speaking and Listening	 LACC.3.SL.1.1.c 	• LACC.3.W.1.1.a
 LACC.3.SL.1.1.a 	 LACC.3.SL.1.1.d 	• LACC.3.W.1.1.b
 LACC.3.SL.1.1.b 	• LACC.3.SL.1.3	• LACC.3.W.1.1.c
 LACC.3.SL.1.1.c 	 LACC.3.SL.2.6 	• LACC.3.W.1.1.d
 LACC.3.SL.1.1.d 	Language	• LACC.3.W.2.4
• LACC.3.SL.1.3	• LACC.3.L.1.1.e	• LACC.3.W.2.5
• LACC.3.SL.2.4	• LACC.3.L.1.1.g	• LACC.3.W.4.10
Language	• LACC.3.L.1.2.a	Speaking and Listening
• LACC.3.L.1.1.a	• LACC.3.L.1.2.f	• LACC.3.SL.1.1.a
• LACC.3.L.1.1.b	• LACC.3.L.1.2.g	• LACC.3.SL.1.1.b
• LACC.3.L.1.2.f	• LACC.3.L.3.4.a	• LACC.3.SL.1.1.c
• LACC.3.L.1.2.g	• LACC.3.L.3.4.b	• LACC.3.SL.1.1.d
• LACC.3.L.2.3.b	• LACC.3.L.3.4.c	• LACC.3.SL.1.3
• LACC.3.L.3.4.a	• LACC.3.L.3.4.d	LACC.3.SL.2.5LACC.3.SL.2.6
LACC.3.L.3.4.dLACC.3.L.3.5.b	LACC.3.L.3.5.bLACC.3.L.3.6	• LACC.3.SL.2.6 • LACC.3.SL.1.1.c
• LACC.3.L.3.5.D • LACC.3.L.3.6	• LACC.3.L.3.6	• LACC.3.SL.1.1.d
• LACC.3.L.3.b Civics		Language
• SS.3.C.2.1		• LACC.3.L.1.1.e
Science		• LACC.3.L.1.1.f
• SC.3.N.1.1		• LACC.3.L.1.1.i
• SC.3.N.3.1		• LACC.3.L.1.2.f
55.5.14.5.1		• LACC.3.L.2.3.a
		- LACC.J.L.Z.J.d

		• LACC.3.L.3.4.a
		• LACC.3.L.3.4.c
		• LACC.3.L.3.4.d
		• LACC.3.L.3.5.b
		• LACC.3.L.3.6
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
Why is it important to take care	What can fossils tell us about	What are some differences
of our environment?		
	the past?	among types of tress?
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
recycle, project, dripping, carton,	fossils, clues, remains, prove,	pollen, store, clumps, passages,
complicated, pollution, rubbish,	evidence, skeletons, uncovering,	absorb, throughout, coverings,
hardly, shade, global	buried, fierce, location	spines, tropical, dissolve
Anchor Text: Judy Moody Saves the	Anchor Text: The Albertosaurus	Anchor Text:
World(Humorous Fiction)	Mystery: Philip Currie's Hunt in the	A Tree is Growing (Informational
	Badlands (Informational Text)	Text)
Read Along: Counting Cans	Finding Fossils for Fun(Informational	Stopping by Woods on a Snowy
	Text)	Evening (Poetry)
	,	
	Read Along: Otzi's Story	Read Along: The World Tree
Integrated Writing:	Integrated Writing:	Integrated Writing:
Opinion Writing: Persuasive Letter	Opinion Writing: Opinion Paragraph	Opinion Writing: Solution
Focus Trait: Ideas	Focus Trait: Voice	Paragraph
Writing Prompt:	Writing Prompt:	Focus Trait: Word Choice
= -		
Write a letter to persuade a group of	Write a paragraph that gives your	Writing Prompt:
people to do something to help the	opinion about something you would	Think of a problem you could have
environment.	like to spend time investigating.	if you traveled to a new place.
		How might you solve the problem?
Resources:	Resources:	Resources:
 Accelerated Reader 	 Accelerated Reader 	 Accelerated Reader
 I-ready and Ready 	I-ready and Ready	I-ready and Ready
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys online/paper	Assessment= Journeys online/paper	Assessment= Journeys
pencil	pencil	online/paper pencil
Teaching Aids= Grab and go, Focus	Teaching Aids= Grab and go, Focus	Teaching Aids= Grab and go, Focus
_	9	
Wall, Projectable, HMH Resource	Wall, Projectable, HMH Resource	Wall, Projectable, HMH Resource
Hub, Gateway, Leveled Readers,	Hub, Gateway, Leveled Readers,	Hub, Gateway, Leveled Readers,
Write in Readers, Comprehension	Write in Readers, Comprehension	Write in Readers, Comprehension
and Language Literacy guides,	and Language Literacy guides,	and Language Literacy guides,
Reader Notebooks, Grade 3 Florida	Reader Notebooks, Grade 3 Florida	Reader Notebooks, Grade 3 Florida
Teacher One-Stop DVD, Intervention	Teacher One-Stop DVD, Intervention	Teacher One-Stop DVD,
Teacher Resources, Language	Teacher Resources, Language	Intervention Teacher Resources,
Support Cards, My Journey Home:	Support Cards, My Journey Home:	Language Support Cards, My
Family connection, Integration of	Family connection, Integration of	Journey Home: Family connection,
Science Fusion	Science Fusion	Integration of Science Fusion
ELL= Picture Card Bank, ELL	ELL= Picture Card Bank, ELL	ELL= Picture Card Bank, ELL
handbook, Ell Newcomers Teacher's	handbook, Ell Newcomers Teacher's	handbook, Ell Newcomers
Guide, Vocabulary and Concept	Guide, Vocabulary and Concept	Teacher's Guide, Vocabulary and
Poster, Building Background DVD's,	Poster, Building Background DVD's,	Concept Poster, Building
Ell Newcomer Audio CD	Ell Newcomer Audio CD	Background DVD's, Ell Newcomer
Interactive Content= Journeys	Interactive Content= Journeys	Audio CD
Interactive Whiteboard Lessons	Interactive Whiteboard Lessons	Interactive Content= Journeys
interactive writteboard Lessons	interactive writteboard Lessons	Interactive Whiteboard Lessons
Lesson: 19	Lesson: 20	
Domain:	Domain:	
	Lesson Topic: Climate	
Lesson Topic: Social Relationship		

Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LACC.3.RL.1.1	• LACC.3.RL.1.1	
• LACC.3.RL.1.2	• LACC.3.RL.1.2	
• LACC.3.RL.1.3	• LACC.3.RL.1.3	
• LACC.3.RL.2.4	• LACC.3.RL.1.5	
• LACC.3.RL.2.5	• LACC.3.RL.3.7	
• LACC.3.RL.4.10	• LACC.3.RL.4.10	
Reading Informational Text	Reading Informational Text	
LACC.3.RI.1.1	LACC.3.RI.1.1	
• LACC.3.RI.3.7	• LACC.3.RI.1.2	
• LACC.3.RI.4.10	• LACC.3.RI.1.3	
Reading Foundations	• LACC.3.RI.2.4	
• LACC.3.RF.3.3.c	• LACC.3.RI.2.5	
• LACC.3.RF.4.4.a	• LACC.3.RI.3.7	
• LACC.3.RF.4.4.b	• LACC.3.RI.3.8	
Writing	• LACC.3.RI.4.10	
• LACC.3.W.1.1.a	Reading Foundations	
• LACC.3.W.1.1.b	LACC.3.RF.3.3.c	
• LACC.3.W.2.5	• LACC.3.RF.4.4.a	
• LACC.3.W.3.7	• LACC.3.RF.4.4.c	
• LACC.3.W.3.8	Writing	
• LACC.3.W.4.10	• LACC.3.W.1.1.a	
Speaking and Listening	• LACC.3.W.1.1.b	
• LACC.3.SL.1.1.a	• LACC.3.W.1.1.c	
• LACC.3.SL.1.1.b	• LACC.3.W.1.1.d	
• LACC.3.SL.1.1.c	• LACC.3.W.1.3.a	
• LACC.3.SL.1.1.d	• LACC.3.W.1.3.b	
• LACC.3.SL.1.3	• LACC.3.W.2.4	
 LACC.3.SL.2.4 	• LACC.3.W.2.5	
 LACC.3.SL.2.6 	• LACC.3.W.2.6	
Language	• LACC.3.W.3.7	
• LACC.3.L.1.1.d	• LACC.3.W.3.8	
• LACC.3.L.1.1.e	• LACC.3.W.4.10	
 LACC.3.L.1.1.f 	Speaking and Listening	
 LACC.3.L.1.2.e 	• LACC.3.SL.1.1.a	
 LACC.3.L.1.2.g 	• LACC.3.SL.1.1.b	
LACC.3.L.3.4.b	• LACC.3.SL.1.1.c	
• LACC.3.L.3.4.c	• LACC.3.SL.1.1.d	
• LACC.3.L.3.4.d	• LACC.3.SL.1.2	
LACC.3.L.3.5.b	• LACC.3.SL.1.3	
• LACC.3.L.3.6	Language	
	• LACC.3.L.1.1.a	
	• LACC.3.L.1.1.b	
	• LACC.3.L.1.1.e	
	• LACC.3.L.1.1.i	
	• LACC.3.L.1.2.g	
	• LACC.3.L.3.4.a	
	• LACC.3.L.3.4.d	
	• LACC.3.L.3.5.a	
	• LACC.3.L.3.5.b	
	• LACC.3.L.3.6	
Lesson Essential Question(s):	Lesson Essential Question(s):	
How do members of a	What are the coldest places on	
community help each other?	Earth like?	

Target Vocabulary:	Target Vocabulary:	
crew, disappears, stretch,	stands, fans, score, league, slammed,	
excitement, tide, cling, balancing,	polish, style, pronounced	
foggy		
Anchor Text: Two Bear Cubs	Anchor Text:	
(Myth/Play)	Life on the Ice (Informational Text)	
Whose Land Is It? (Informational	The Raven: An Inuit Myth (Myth)	
Text)		
	Read Along:	
Read Along: Bear Scare	Clever Colonies	
Integrated Writing:	Integrated Writing:	
Opinion Writing: Pre-write a	Opinion Writing: Draft a Persuasive	
Persuasive Essay	Essay	
Focus Trait: Ideas	Focus Trait: Organization	
Writing Prompt:	Writing Prompt:	
Write an essay persuading your	Think of an important goal that takes	
readers to work together toward	teamwork. Write an essay	
something you believe is important.	persuading your readers to work	
	together toward this goal.	
Resources:	Resources:	
Accelerated Reader	Accelerated Reader	
I-ready and Ready	I-ready and Ready	
, ,	, ,	
Journey and Think Central:	Journey and Think Central:	
Assessment = Journeys online/paper	Assessment = Journeys online/paper	
Assessment = Journeys online/paper pencil	Assessment= Journeys online/paper pencil	
pencil	pencil	
pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource	pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers,	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers,	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides,	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides,	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides,	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home:	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home:	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's,	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's,	
pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	
reaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	

Project-Based Learning Experience: Our Great State (p. xxii-xxiii)

Students will create a travel brochure that includes prominent natural features of their state. They compile their work and create a labeled map.

Checkpoints- 1. Students form small groups.

- 2. Each group chooses a special location.
- 3. Each group conducts research.
- 4. Groups create an illustration of their location.
- 5. Groups compile their work into a state map with labels.

Additional Information: TBA

Course Code: 5010044 Course Title: Reading/LA

Unit Title: Florida Journeys Common Core (Unit 5)	Grade: Third
Key Learning:	Days: 25
Unit Essential Question(s):	

- What was life on the prairie like for the pioneers?
- Why do animals migrate to other places?
- How can people communicate over long distances?
- What changes do volcanoes cause?

What changes do volcanoes cause?			
Why do mountain climbers need to			
Lesson: 21 Historical Fiction	Lesson:22 Informational Text	Lesson:23 Fantasy	
Domain: American History	Domain: Life Science	Domain: Communication	
Lesson Topic: Pioneer Life	Lesson Topic: Animal Migration	Lesson Topic: Sending Messages	
Standard(s):	Standard(s):	Standard(s):	
Reading Literature	Reading Literature	Reading Literature	
• LACC.3.RL.1.1	• LACC.3.RL.1.1	• LACC.3.RL.1.1	
• LACC.3.RL.1.2	• LACC.3.RL.1.2	• LACC.3.RL.1.2	
• LACC.3.RL.1.3	• LACC.3.RL.4.10	• LACC.3.RL.1.3	
• LACC.3.RL.2.6	Reading Informational Text	• LACC.3.RL.2.5	
• LACC.3.RL.3.7	• LACC.3.RI.1.1	• LACC.3.RL.3.7	
• LACC.3.RL.4.10	• LACC.3.RI.1.2	• LACC.3.RL.4.10	
Reading Informational Text	• LACC.3.RI.1.3	Reading Informational Text	
• LACC.3.RI.1.1	• LACC.3.RI.2.4	• LACC.3.RI.1.1	
• LACC.3.RI.3.7	• LACC.3.RI.3.7	• LACC.3.RI.2.5	
• LACC.3.RI.3.9	• LACC.3.RI.3.8	• LACC.3.RI.3.7	
• LACC.3.RI.4.10	• LACC.3.RI.3.9	• LACC.3.RI.3.9	
Reading Foundations	• LACC.3.RI.4.10	• LACC.3.RI.4.10	
• LACC.3.RF.3.3.c	Reading Foundations	• LACC.3.RI.3.3.a	
• LACC.3.RF.4.4.a	• LACC.3.RF.3.3.c	• LACC.3.RI.3.3.b	
Writing	• LACC.3.RF.3.3.d	Reading Foundations	
• LACC.3.W.1.1.a	• LACC.3.RF.4.4.a	• LACC.3.RF.3.3.c	
• LACC.3.W.1.1.b	Writing	• LACC.3.RF.4.4.a	
• LACC.3.W.1.1.d	• LACC.3.W.1.1.a	• LACC.3.RF.4.4.b	
• LACC.3.W.1.3.a	• LACC.3.W.1.1.b	Writing	
• LACC.3.W.1.3.b	• LACC.3.W.1.1.d	• LACC.3.W.1.3.b	
• LACC.3.W.1.3.c	• LACC.3.W.1.3.a	• LACC.3.W.2.5	
• LACC.3.W.1.3.d	• LACC.3.W.1.3.b	• LACC.3.W.4.10	
• LACC.3.W.2.4	• LACC.3.W.2.4	Speaking and Listening	
• LACC.3.W.2.5	• LACC.3.W.2.5	• LACC.3.SL.1.1.a	
• LACC.3.W.3.7	• LACC.3.W.4.10	• LACC.3.SL.1.1.b	
• LACC.3.W.3.8	Speaking and Listening	• LACC.3.SL.1.1.c	
• LACC.3.W.4.10	• LACC.3.SL.1.1.a	• LACC.3.SL.1.1.d	
Speaking and Listening	• LACC.3.SL.1.1.b	• LACC.3.SL.1.3	
• LACC.3.SL.1.1.a	• LACC.3.SL.1.1.c	• LACC.3.SL.2.4	
• LACC.3.SL.1.1.b	• LACC.3.SL.1.1.d	• LACC.3.SL.2.6	
• LACC.3.SL.1.1.c	• LACC.3.SL.1.2	Language	
• LACC.3.SL.1.1.d	• LACC.3.SL.1.3	• LACC.3.L.1.1.d	
• LACC.3.SL.1.3	• LACC.3.SL.2.5	• LACC.3.L.1.1.i	
• LACC.3.SL.2.6	• LACC.3.SL.2.6	• LACC.3.L.1.2.c	
Language	Language	• LACC.3.L.1.2.d	
• LACC.3.L.1.1.e	• LACC.3.L.1.1.g	• LACC.3.L.1.2.e	
• LACC.3.L.1.1.f	• LACC.3.L.1.1.i	• LACC.3.L.1.2.f	
• LACC.3.L.1.1.g	• LACC.3.L.1.2.f	• LACC.3.L.1.2.g	
• LACC.3.L.1.1.i	• LACC.3.L.1.2.g	• LACC.3.L.2.3.b	
• LACC.3.L.1.2.e	• LACC.3.L.2.3.a	• LACC.3.L.3.4.d	
• LACC.3.L.1.2.f	• LACC.3.L.3.4.a	• LACC.3.L.3.5.b	
• LACC.3.L.1.2.g	• LACC.3.L.3.4.c	• LACC.3.L.3.6	
• LACC.3.L.3.4.a	• LACC.3.L.3.5.b		

	T	T
• LACC.3.L.3.4.b	• LACC.3.L.3.5.c	
• LACC.3.L.3.4.c	• LACC.3.L.3.6	
• LACC.3.L.3.5.b		
• LACC.3.L.3.6		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
What was life on the prairie like for the	Why do animals migrate to other places?	How can people communicate over long
pioneers?	vviiy do diffinals fingrate to other places:	distances?
pioneers		distances:
Vocabulary:	Vocabulary:	Vocabulary:
prairie, slick, fetch, clattered, sniff, rough,	migrate, survival, plenty, frightening,	sincere, managed, loaded, loveliest,
batted, thumped, buzzing, rustle	accidents, solid, chilly, landscape,	conversations, inspired, reunion,
	thunderous, dramatic	currently, pleasure, terror
Anchor Text:	Anchor Text:	Anchor Text:
Boy, Were We Wrong about Dinosaurs!	The Journey: Stories of Migration	The Journey of Oliver K. Woodman
(Informational Text)		(Fantasy)
	Read Along:	Moving the U.S. Mail (Informational Text)
Read Along:	The Taste of Hope	
		Read Along:
		Piggy Goes to Town
Integrated Writing:	Integrated Writing:	Integrated Writing:
Narrative Writing: Fictional Narrative	Narrative Writing: Descriptive Paragraph:	Narrative Writing: Dialogue
Paragraph:	Focus Trait: Word Choice	Focus Trait: Voice
Focus Trait: Ideas		
Resources:	Resources:	Resources:
Accelerated Reader	Accelerated Reader	Accelerated Reader
I-ready and Ready	I-ready and Ready	I-ready and Ready
lourney and Think Control	lourney and Think Control	lourney and Think Control
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys online/paper pencil Teaching Aids= Grab and go, Focus Wall,	Assessment = Journeys online/paper pencil	Assessment = Journeys online/paper pencil
Projectable, HMH Resource Hub, Gateway,	Teaching Aids= Grab and go, Focus Wall,	Teaching Aids= Grab and go, Focus Wall,
Leveled Readers, Write in Readers,	Projectable, HMH Resource Hub,	Projectable, HMH Resource Hub,
Comprehension and Language Literacy	Gateway, Leveled Readers, Write in	Gateway, Leveled Readers, Write in
guides, Reader Notebooks, Grade 3 Florida	Readers, Comprehension and Language	Readers, Comprehension and Language
Teacher One-Stop DVD, Intervention	Literacy guides, Reader Notebooks, Grade	Literacy guides, Reader Notebooks, Grade
Teacher Resources, Language Support	3 Florida Teacher One-Stop DVD,	3 Florida Teacher One-Stop DVD,
Cards, My Journey Home: Family	Intervention Teacher Resources,	Intervention Teacher Resources,
connection, Integration of Science Fusion	Language Support Cards, My Journey	Language Support Cards, My Journey
ELL = Picture Card Bank, ELL handbook, Ell	Home: Family connection, Integration of	Home: Family connection, Integration of
Newcomers Teacher's Guide, Vocabulary	Science Fusion	Science Fusion
and Concept Poster, Building Background	ELL = Picture Card Bank, ELL handbook, Ell	ELL= Picture Card Bank, ELL handbook, Ell
DVD's, Ell Newcomer Audio CD	Newcomers Teacher's Guide, Vocabulary	Newcomers Teacher's Guide, Vocabulary
Interactive Content= Journeys Interactive	and Concept Poster, Building Background	and Concept Poster, Building Background
Whiteboard Lessons	DVD's, Ell Newcomer Audio CD	DVD's, Ell Newcomer Audio CD
	Interactive Content= Journeys Interactive	Interactive Content= Journeys Interactive
	Whiteboard Lessons	Whiteboard Lessons
Losson, 24 Doolistis Fishing	Laccom 25 Informational T	I assemb
Lesson: 24 Realistic Fiction Domain: Earth Science	Lesson:25 Informational Text Domain: Earth Science	Lesson:
Lesson Topic: Volcanoes	Lesson Topic: Mountains	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LACC.3.RL.1.1	• LACC.3.RL.1.2	
• LACC.3.RL.1.2	• LACC.3.RL.1.2	
• LACC.3.RL.1.3	• LACC.3.RL.1.5	
• LACC.3.RL.1.3	• LACC.3.RL.3.7	
• LACC.3.RL.3.7	• LACC.3.RL.4.10	
■ LACC.3.NL.3./	■ LACC.3.NL.4.1U	

• LACC.3.RL.4.10	Reading Informational Text	
Reading Informational Text	• LACC.3.RI.1.1	
• LACC.3.RI.1.1	• LACC.3.RI.1.2	
• LACC.3.RI.3.7	• LACC.3.RI.1.3	
• LACC.3.RI.3.9	• LACC.3.RI.2.4	
• LACC.3.RI.4.10	• LACC.3.RI.3.7	
Reading Foundations	• LACC.3.RI.3.9	
• LACC.3.RF.3.3.a	• LACC.3.RI.4.10	
• LACC.3.RF.3.3.b	Reading Foundations	
• LACC.3.RF.3.3.c	• LACC.3.RF.3.3.a	
• LACC.3.RF.4.4.a	• LACC.3.RF.3.3.b	
• LACC.3.RF.4.4.b	• LACC.3.RF.3.3.c	
• LACC.3.RF.4.4.c	• LACC.3.RF.4.4.a	
Writing	• LACC.3.RF.4.4.b	
• LACC.3.W.1.1.a	Writing	
• LACC.3.W.1.1.b	• LACC.3.W.1.1.a	
• LACC.3.W.1.1.c	• LACC.3.W.1.1.b	
• LACC.3.W.1.1.d	• LACC.3.W.1.3.a	
• LACC.3.W.1.2.a	• LACC.3.W.1.3.c	
• LACC.3.W.1.2.b	• LACC.3.W.1.3.d	
• LACC.3.W.1.2.d	• LACC.3.W.2.4	
• LACC.3.W.1.3.a	• LACC.3.W.2.5	
• LACC.3.W.1.3.b	• LACC.3.W.2.6	
• LACC.3.W.1.3.d	• LACC.3.W.3.8	
• LACC.3.W.2.4	• LACC.3.W.4.10	
• LACC.3.W.2.5	Speaking and Listening	
• LACC.3.W.3.7	• LACC.3.SL.1.1.a	
• LACC.3.W.3.8	• LACC.3.SL.1.1.b	
• LACC.3.W.4.10	• LACC.3.SL.1.1.c	
Speaking and Listening	• LACC.3.SL.1.1.d	
• LACC.3.SL.1.1.a	• LACC.3.SL.1.2	
• LACC.3.SL.1.1.b	• LACC.3.SL.1.3	
• LACC.3.SL.1.1.c	• LACC.3.SL.2.4	
• LACC.3.SL.1.1.d	• LACC.3.SL.2.6	
• LACC.3.SL.1.3		
• LACC.3.SL.2.4	Language	
• LACC.3.SL.2.6	• LACC.3.L.1.1.g	
Language	• LACC.3.L.1.1.h	
• LACC.3.L.1.1.a	• LACC.3.L.1.1.i	
• LACC.3.L.1.1.h	• LACC.3.L.1.2.e	
• LACC.3.L.1.1.i	• LACC.3.L.1.2.f	
• LACC.3.L.1.2.d	• LACC.3.L.1.2.g	
• LACC.3.L.1.2.f	• LACC.3.L.2.3.a	
• LACC.3.L.1.2.g	• LACC.3.L.3.4.c	
• LACC.3.L.3.4.c	• LACC.3.L.3.4.d	
• LACC.3.L.3.4.d	• LACC.3.L.3.5.a	
• LACC.3.L.3.5.b	• LACC.3.L.3.5.b	
• LACC.3.L.3.6	• LACC.3.L.1.3.6	
Lesson Essential Question(s):	Lesson Essential Question(s):	
Why is everyone's role on a project	Why do mountain climbers need to be	
different?	prepared?	
Vocabulary:	Vocabulary:	
voyage, lava, rippled, arrival, guided,	approached, section, avalanches,	
twisted, aboard, anchor, spotted, bay	increases, equipment, tanks, slopes,	
	altitude, succeed, halt	

Anchor Text:	Anchor Text:
Dog of the Sea Waves (Realistic Fiction)	Mountains: Surviving on Mt. Everest
The Land Volcanoes Built (Informational	(Informational Text)
Text)	The Big Cleanup (Play)
Read Along: Mapping the World	Read Along: Extreme Skiing, Extreme
	Danger
Integrated Writing:	Integrated Writing:
Narrative Writing: Prewrite a Fictional	Narrative Writing: Draft a Fictional
Narrative	Narrative
Focus Trait: Ideas	Focus Trait: Word Choice
Resources:	Resources:
 Accelerated Reader 	 Accelerated Reader
Journey and Think Central:	Journey and Think Central:
Assessment = Journeys online/paper pencil	Assessment = Journeys online/paper
Teaching Aids = Grab and go, Focus Wall,	pencil
Projectable, HMH Resource Hub, Gateway,	Teaching Aids = Grab and go, Focus Wall,
Leveled Readers, Write in Readers,	Projectable, HMH Resource Hub,
Comprehension and Language Literacy	Gateway, Leveled Readers, Write in
guides, Reader Notebooks, Grade 3 Florida	Readers, Comprehension and Language
Teacher One-Stop DVD, Intervention	Literacy guides, Reader Notebooks, Grade
Teacher Resources, Language Support	3 Florida Teacher One-Stop DVD,
Cards, My Journey Home: Family	Intervention Teacher Resources,
connection, Integration of Science Fusion	Language Support Cards, My Journey
ELL = Picture Card Bank, ELL handbook, Ell	Home: Family connection, Integration of
Newcomers Teacher's Guide, Vocabulary	Science Fusion
and Concept Poster, Building Background	ELL = Picture Card Bank, ELL handbook, Ell
DVD's, Ell Newcomer Audio CD	Newcomers Teacher's Guide, Vocabulary
Interactive Content= Journeys Interactive	and Concept Poster, Building Background
Whiteboard Lessons	DVD's, Ell Newcomer Audio CD
	Interactive Content= Journeys Interactive
	Whiteboard Lessons

Project-Based Learning Experience: Water's Changing State (p. xxii-xxiii)

Students will observe water as it changes states. They use charts, and written reports to share and compare their observations with others.

Checkpoints- 1. Pairs develop a plan to research how water changes states.

- 2. Students research and perform an investigation.
- 3. Students keep record of their observations.
- 4. Students present their reports and compare results.

Additional Information: TBA

Course Code: 5010044	Course Title: Reading/LA	
Unit Title: Florida Journeys Common Core (Unit 6) Grade: Third		Grade: Third
Key Learning:		Days: 25

Unit Essential Question(s):

- How does having a goal help people succeed?
- How would your life be different without magnets?
- What are some benefits of being physically active?
- What can you learn from champions?
- How can children and adults learn from each other?

Lesson: 26 Narrative Nonfiction	Lesson:27 Expository Nonfiction	Lesson:28 Biography
Domain: Values	Domain: Physical Science	Domain: Health and Safety
Lesson Topic: Determination	Lesson Topic: Magnets	Lesson Topic: Being Active

Standard(s):	Standard(s):	Standard(s):
• LACC.3.RL.4.10	• LACC.3.RL.1.1	• LACC.3.RL.1.1
• LACC.3.RI.1.2	• LACC.3.RI.1.3	• LACC.3.RL.2.4
• LACC.3.RI.2.5	• LACC.3.RI.3.7	• LACC.3.RL.2.4
• LACC.3.RI.2.6	• LACC.3.RF.3.3.c	• LACC.3.RI.1.2
• LACC.3.RF.3.3.b	• LACC.3.RF.4.4.b	• LACC.3.RI.2.6
• LACC.3.RF.3.3.c	• LACC.3.RF.4.4.c	• LACC.3.RF.3.3.b
• LACC.3.RF.4.4.b	• LACC.3.W.1.2.a	• LACC.3.RF.3.3.d
• LACC.3.RF.4.4.c	• LACC.3.W.1.2.b	• LACC.3.RF.4.4.a
• LACC.3.W.1.1.a	• LACC.3.W.1.2.d	• LACC.3.RF.4.4.b
• LACC.3.W.1.1.b	• LACC.3.W.2.4	• LACC.3.W.1.2.a
• LACC.3.W.1.1.c	• LACC.3.W.2.5	• LACC.3.W.1.2.b
• LACC.3.W.1.1.d	• LACC.3.SL.1.2	• LACC.3.W.1.2.c
• LACC.3.W.1.2.a	• LACC.3.SL.1.2	• LACC.3.W.1.2.d
• LACC.3.W.1.2.b	• LACC.3.L.1.2.a	• LACC.3.W.2.4
• LACC.3.W.1.2.c	• LACC.3.L.1.2.f	• LACC.3.W.2.5
• LACC.3.W.1.2.d	• LACC.3.L.3.4.a	• LACC.3.SL.1.2
• LACC.3.W.1.3.a	• LACC.3.L.3.6	• LACC.3.SL.1.2
• LACC.3.W.1.3.c	- LACC.3.L.3.U	• LACC.3.SL.1.5
• LACC.3.W.1.3.d		• LACC.3.L.1.2.f
• LACC.3.W.1.5.d		• LACC.3.L.3.4.c
• LACC.3.W.4.10		• LACC.3.L.1.3.6
• LACC.3.SL.1.1.b		LACC.S.L.1.S.0
• LACC.3.SL.1.1.c		
• LACC.3.SL.1.1.d		
• LACC.3.SL.1.2		
• LACC.3.L.1.1.a		
• LACC.3.L.1.2.a		
• LACC.3.L.1.2.d		
• LACC.3.L.1.2.e		
• LACC.3.L.2.3.b		
• LACC.3.L.3.6		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
How does having a goal help people	How would your life be different without	What are some benefits of being
succeed?	magnets?	physically active?
Vocabulary:	Vocabulary:	Vocabulary:
principal, proud, announced, advice, loyal,	research, tools, familiar, gadget,	throughout, textures, peak, steep,
ability, absorb, loveliest, compete,	invention, experiment, electric, power,	tropical, landscape, slopes, altitude
approached Anchor Text:	prove, improve Anchor Text:	survival, equipment Anchor Text:
The Foot Race Across America (Narrative	The Power of Magnets (Expository	Becoming Anything He Wants to Be
Nonfiction)	Nonfiction)	(Biography)
Paca and the Beetle (Folktale)	Electromagnets and You (Photo Essay)	My Blue Belt Day(Journal Entry)
Fast Track (Poetry)	Science Fair Project, Magnet(Poetry)	I Chop Chop (Poetry)
Read Along:	Read Along:	Read Along:
The Foot Race Across America	Maglev Trains	Rising to the Challenge
Integrated Writing:	Integrated Writing:	Integrated Writing:
Informative Writing: Compare-and-	Informative Writing: Problem-and-	Informative Writing: Instructions
Contrast Paragraph	Solution Paragraph	Focus Trait: Word Choice
Focus Trait: Organization	Focus Trait: Ideas	
Resources:	Resources:	Resources:
Accelerated Reader	Accelerated Reader	Accelerated Reader
i-ready and Ready	i-ready and Ready	I-ready and Ready

Journey and Think Central: Assessment = Journeys online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons Lesson: 29 Drama **Domain:** Values Lesson Topic: Doing your Best Standard(s): **Reading Literature** LACC.3.RL.1.3

LACC.3.L.1.1.a LACC.3.L.1.1.g LACC.3.L.1.2.a LACC.3.L.1.2.f

Journey and Think Central: Journey and Think Central: **Assessment**= Journeys online/paper **Assessment**= Journeys online/paper pencil pencil Teaching Aids = Grab and go, Focus Wall, Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Gateway, Leveled Readers, Write in Readers, Comprehension and Language Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade Literacy guides, Reader Notebooks, Grade 3 Florida Teacher One-Stop DVD, 3 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Intervention Teacher Resources, Language Support Cards, My Journey Language Support Cards, My Journey Home: Family connection, Integration of Home: Family connection, Integration of Science Fusion Science Fusion **ELL**= Picture Card Bank, ELL handbook, Ell **ELL**= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD DVD's, Ell Newcomer Audio CD Interactive Content= Journeys Interactive **Interactive Content**= Journeys Interactive Whiteboard Lessons Whiteboard Lessons **Lesson:30 Realistic Fiction Domain: Community Lesson Topic: Working Together** Standard(s): **Reading Literature** LACC.3.RL.1.1. LACC.3.RL.2.6 LACC.3.RL.1.3 LACC.3.RL.3.7 LACC.3.RL.3.7 **Reading Informational Text Reading Informational Text** LACC.3.RI.1.1 LACC.3.RI.1.1 LACC.3.RI.1.2 **Reading Foundations** LACC.3.RF.3.3.c LACC.3.RI.1.3 LACC.3.RI.2.5 LACC.3.RF.4.4.a LACC.3.RF.4.4.b LACC.3.RI.2.6 Writing **Reading Foundations** LACC.3.RF.3.3.a LACC.3.W.1.1.a LACC.3.RF.3.3.c LACC.3.W.1.1.b LACC.3.W.1.1.d LACC.3.RF.4.4.a LACC.3.W.1.2.a LACC.3.RF.4.4.b Writing LACC.3.W.1.2.b LACC.3.W.1.2.a LACC.3.W.1.2.c LACC.3.W.1.2.b LACC.3.W.1.2.d LACC.3.W.1.2.c LACC.3.W.2.5 LACC.3.W.2.4 LACC.3.W.2.6 LACC.3.W.2.5 Speaking and Listening LACC.3.W.3.7 LACC.3.SL.1.2 LACC.3.SL.2.4 LACC.3.W.3.8 Speaking and Listening LACC.3.SL.2.6 LACC.3.SL.1.1.c Language LACC.3.SL.1.1.d LACC.3.L.1.1.a LACC.3.SL.2.4 LACC.3.L.1.2.g LACC.3.SL.2.5 LACC.3.L.1.2.f Language LACC.3.L.3.6

• LACC.3.L.3.6		
Lesson Essential Question(s):	Lesson Essential Question(s):	
What can you learn from champions?	How can children and adults learn from	
	each other?	
Vocabulary:	Vocabulary:	
excitement, score, athlete, tense, succeed,	worried, certainly, raise, afford, applause,	
league, earn, partners, pleasure, contribute	anxiously, dramatic, guided, ingredients,	
	fetch	
Anchor Text:	Anchor Text:	
A New Team of Hereos (Drama)	Saving Buster (Realistic Fiction)	
C-H-A-M-P-I-O-N (Informational Text)	Acting Across Generations (New Article)	
Defender, Spellbound (Poetry)	Company's Coming (Poetry)	
(, . , , , , , , , , ,	G(111 //	
Read Along:	Read Along:	
Two Players	Service Dogs	
Integrated Writing:	Integrated Writing:	
Informative Writing: Prewrite a Research	Informative Writing: Draft a Research	
Report	Report	
Focus Trait: Ideas	Focus Trait: Organization	
Resources:	Resources:	
Accelerated Reader	Accelerated Reader	
I-ready and Ready	I-ready and Ready	
Journey and Think Central:	Journey and Think Central:	
Assessment = Journeys online/paper pencil	Assessment= Journeys online/paper	
Teaching Aids= Grab and go, Focus Wall,	pencil	
Projectable, HMH Resource Hub, Gateway,	Teaching Aids = Grab and go, Focus Wall,	
Leveled Readers, Write in Readers,	Projectable, HMH Resource Hub,	
Comprehension and Language Literacy	Gateway, Leveled Readers, Write in	
guides, Reader Notebooks, Grade 3 Florida	Readers, Comprehension and Language	
Teacher One-Stop DVD, Intervention	Literacy guides, Reader Notebooks, Grade	
Teacher Resources, Language Support	3 Florida Teacher One-Stop DVD,	
Cards, My Journey Home: Family	Intervention Teacher Resources,	
connection, Integration of Science Fusion	Language Support Cards, My Journey	
ELL = Picture Card Bank, ELL handbook, Ell	Home: Family connection, Integration of	
Newcomers Teacher's Guide, Vocabulary	Science Fusion	
and Concept Poster, Building Background	ELL= Picture Card Bank, ELL handbook, Ell	
DVD's, Ell Newcomer Audio CD	Newcomers Teacher's Guide, Vocabulary	
Interactive Content= Journeys Interactive	and Concept Poster, Building Background	
Whiteboard Lessons	DVD's, Ell Newcomer Audio CD	
	Interactive Content= Journeys Interactive	
	Whiteboard Lessons	
	VVIIICEDOUIG ECSSOTIS	

Project-Based Learning Experience: Movie Poster and Review (p. xxii-xxiii)

Students will create dioramas to illustrate how people affect nature and how nature affects people.

Checkpoints- 1. Students brainstorm ways people affect nature and nature affects people.

- 2. Sketch a design for diorama and gather materials.
- 3. Create a diorama and prepare notes for the presentation.
- 4. Present and display diorama and answer questions from the class.

Additional Information: TBA