Page | 2

	[bookmark: _GoBack]Grade 3

	Domain: LITERATURE

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.3.RL.1.1
	Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

	
	ACCESS POINTS

	
	LAFS.3.RL.1.AP.1a
	Answer questions related to characters, setting, events or conflicts.

	
	
	Essential Understandings

	
	
	Identify the basic elements of a story (characters, setting, events and conflicts).

With prompting and support, answer simple questions related to the elements of the story.

	
	LAFS.3.RL.1.AP.1b
	Answer questions (literal and inferential) and refer to text to support your answers.

	
	
	Essential Understandings

	
	
	Recall information in a text (e.g., repeated story lines).

Refer to text to support an answer.

	
	LAFS.3.RL.1.AP.1c
	Support inferences, opinions and conclusions using evidence from the text, including illustrations.

	
	
	Essential Understandings

	
	
	Match evidence to a provided conclusion.

Find evidence for an opinion from provided text or illustration.

With prompting and support find evidence for a selected inference from provided text or illustration.

	
	LAFS.3.RL.1.AP.1d
	Ask questions about the text (relationship between characters, events, conflicts) to demonstrate understanding.

	
	
	Essential Understandings

	
	
	Recall information in a text in order to generate a question about the text.

Ask a question to demonstrate understanding about key details in a text.

	LAFS.3.RL.1.2
	Recount stories, including fables, folktales and myths from diverse cultures; determine the central message, lesson or moral, and explain how it is conveyed through key details in the text.

	
	ACCESS POINTS

	
	LAFS.3.RL.1.AP.2a
	Identify the central message (theme), lesson, or moral within a story, folktale, or fable from diverse cultures.

	
	
	Essential Understandings

	
	
	Identify the topic of a text or information presented in diverse media.

Identify a supporting detail of the topic in a text or information presented in diverse media.

Answer simple questions about the central message, lesson or moral of a story, fable or folktale (e.g., After reading this story, what happened to the character? So, what did the character learn? What do you think was the lesson the author was trying to teach you?).

	
	LAFS.3.RL.1.AP.2b
	Use details to recount stories, including fables and folktales from diverse cultures.

	
	
	Essential Understandings

	
	
	Identify key details in a story.

Identify signal words (e.g., first, next and finally) in a selection from a story.

Categorize a set of events in the story by beginning, middle and ending.

Retell a familiar story.

	
	LAFS.3.RL.1.AP.2c
	Use information in the text to determine and explain a lesson learned by a character or theme within the story.

	
	
	Essential Understandings

	
	
	Identify the problem in the story.

Identify the solution to the problem in the story.

Given choices, choose the lesson learned from the story.

Answer simple questions about the central message, lesson or moral of a story, fable or folktale using key details (e.g., After reading this story, what happened to the character? What did the character learn? What do you think was the lesson the author was trying to teach you?)

	
	LAFS.3.RL.1.AP.2d
	Read or listen to and recount self-selected stories, fables, folktales, myths and other types of texts.

	
	
	Essential Understandings

	
	
	Identify some details from the selected text.

Retell some details from the selected text.

	LAFS.3.RL.1.3
	Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.

	
	ACCESS POINTS

	
	LAFS.3.RL.1.AP.3a
	Describe a character’s traits in a story using details from the text and illustrations.

	
	
	Essential Understandings

	
	
	Identify a character’s actions in a story.

Identify a change that happens to a character by the end of the story.

	
	LAFS.3.RL.1.AP.3b
	Explain how characters' actions contribute to the sequence of events/plot.

	
	
	Essential Understandings

	
	
	Identify a character’s trait from an illustration.

Identify the thoughts, words and actions that match to a character.

	
	LAFS.3.RL.1.AP.3c
	Explain a character’s motivation in a story using the character’s thoughts, words and actions as evidence from the text.

	
	
	Essential Understandings

	
	
	Identify a character’s motivation in a story from a list.

	
	LAFS.3.RL.1.AP.3d
	Explain a character’s feelings in a story using the character’s thoughts, words and actions as evidence from the text.

	
	
	Essential Understandings

	
	
	Identify a character’s trait from an illustration.

Identify the thoughts, words and actions that match to a character.

	
	LAFS.3.RL.1.AP.3e
	Describe how a character changed in a story (e.g., different words, thoughts, feelings, actions).

	
	
	Essential Understandings

	
	
	Identify a character’s actions in a story.

Identify a change that happens to a character by the end of the story.

	
	LAFS.3.RL.1.AP.3f
	Analyze how a character’s point of view influences a conflict within a text.

	
	
	Essential Understandings

	
	
	Identify a conflict in a story.

Answer questions about the relationship between a character and a conflict within a story.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.3.RL.2.4
	Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.

	
	ACCESS POINTS

	
	LAFS.3.RL.2.AP.4a
	Distinguish literal from non-literal language.

	
	
	Essential Understandings

	
	
	Find all the possible meanings of an unknown new word.

From a given list of meanings, match a word to its literal meaning.

From a given list, match a word to its nonliteral meaning.

Explain how a nonliteral meaning of a word is being used.

	
	LAFS.3.RL.2.AP.4b
	Determine the meaning of literal and nonliteral words and phrases as they are used in a text.

	
	
	Essential Understandings

	
	
	Find all the possible meanings of an unknown new word.

Identify the intended meanings of literal and nonliteral words in a text.

	LAFS.3.RL.2.5
	Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

	
	ACCESS POINTS

	
	LAFS.3.RL.2.AP.5a
	Identify parts and structure of stories.

	
	
	Essential Understandings

	
	
	Given examples of two types of text (one being a story), choose which one represents a story.

Identify the structure of a story (chapters).

	
	LAFS.3.RL.2.AP.5b
	Identify how the structure of a poem is different than a story (e.g., rhymes are shorter than stories; stanza instead of paragraph).

	
	
	Essential Understandings

	
	
	Given examples of two types of text (a poem and a story), choose which one represents a poem.

Identify the structure of a poem (stanza).

Distinguish between the structure of a poem and a story.

	
	LAFS.3.RL.2.AP.5c
	Identify how the structure of a play is different than the structure of a story (e.g., text includes props; dialogue without quotation marks acts/scenes instead of chapter).

	
	
	Essential Understandings

	
	
	Given examples of two types of text (a play and a story), choose which one represents a play.

Identify the structure of a play (scenes).

Distinguish between the structure of a play and a story.

	
	LAFS.3.RL.2.AP.5d
	Describe how each part (chapter, scene or stanza) of a story, play or poem builds on earlier parts.

	
	
	Essential Understandings

	
	
	Determine the beginning, middle and ending of a story, play or poem.

Identify a part of a story, play or poem that builds from an earlier part.

	LAFS.3.RL.2.6
	Distinguish their own point of view from that of the narrator or those of the characters.

	
	ACCESS POINTS

	
	LAFS.3.RL.2.AP.6a
	Identify narrator's or character’s point of view.

	
	
	Essential Understandings

	
	
	Identify who is telling a story in a text.

Match the point of view to each character in a story.

	
	LAFS.3.RL.2.AP.6b
	Identify own point of view.

	
	
	Essential Understandings

	
	
	Identify who is telling a story in a text.

Match the point of view to each character in a story.

	
	LAFS.3.RL.2.AP.6c
	Distinguish their own point of view from that of the narrator or those of the characters.

	
	
	Essential Understandings

	
	
	Identify narrator’s point of view.

Compare/contrast narrator's point of view from own point of view.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.3.RL.3.7
	Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).

	
	ACCESS POINTS

	
	LAFS.3.RL.3.AP.7a
	Support inferences, opinions and conclusions using evidence from the text illustrations.

	
	
	Essential Understandings

	
	
	Match evidence to a provided conclusion.

Find evidence for an opinion from provided text or illustration.

With prompting and support find evidence for a selected inference from provided text or illustration.

	
	LAFS.3.RL.3.AP.7b
	Use descriptive words and illustrations/visuals from a story read or viewed to explain the mood in a given part of the story.

	
	
	Essential Understandings

	
	
	With prompting and support, describe an illustration/visual.

Identify the mood presented.

Given a list, identify which choice represents the mood for a text.

	
	LAFS.3.RL.3.AP.7c
	Explain how the text's illustrations contribute to meaning.

	
	
	Essential Understandings

	
	
	Describe the setting from an illustration in a text.

Describe the character from an illustration in a text.

Describe the mood from an illustration in a text.

	LAFS.3.RL.3.9
	Compare and contrast the themes, settings and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).

	
	ACCESS POINTS

	
	LAFS.3.RL.3.AP.9a
	Compare the similarities of two or more texts or adapted texts on the same topic or by the same author.

	
	
	Essential Understandings

	
	
	Identify a topic in a story.

Identify two stories with the same or similar topic by the same author.

Describe how two stories with the same character(s) are similar in theme, setting and plot.

	
	LAFS.3.RL.3.AP.9b
	Contrast the differences of settings/plots of stories written by the same author about the same or similar characters.

	
	
	Essential Understandings

	
	
	Identify a topic in a story.

Identify two stories with the same or similar topic by the same author.

Describe how two stories with the same character(s) are different in theme, setting and plot.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.3.RL.4.10
	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.

	
	ACCESS POINTS

	
	LAFS.3.RL.4.AP.10a
	Read or listen to and recount self-selected stories, fables, folktales, myths and other types of texts or adapted text.

	
	
	Essential Understandings

	
	
	Read or listen to a variety of texts with scaffolding and supports.

	Domain: INFORMATIONAL TEXT

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.3.RI.1.1
	Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

	
	ACCESS POINTS

	
	LAFS.3.RI.1.AP.1a
	Answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

	
	
	Essential Understandings

	
	
	Answer questions about a text.

Identify places in the text where the text supports an answer.

	
	LAFS.3.RI.1.AP.1b
	Identify supporting details of an informational text read, read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings

	
	
	Identify the topic of a text of information presented in diverse media.

Identify a supporting detail of the topic in a text.

Identify a supporting detail in diverse media that supports the topic in the medium.

	
	LAFS.3.RI.1.AP.1c
	Ask questions to demonstrate understanding.

	
	
	Essential Understandings

	
	
	Recall information in a text in order to generate a question about the text.

Identify places in the text where the text supports a question.

Ask a question to demonstrate understanding about key details in a text.

	LAFS.3.RI.1.2
	Determine the main idea of a text; recount the key details and explain how they support the main idea.

	
	ACCESS POINTS

	
	LAFS.3.RI.1.AP.2a
	Determine the main idea of text read, read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings

	
	
	Identify the topic of a text or information presented in diverse media.

	
	LAFS.3.RI.1.AP.2b
	Determine the main idea of a text; recount the key details and explain how they support the main idea.

	
	
	Essential Understandings

	
	
	Identify the topic of a text.

Identify a supporting detail of the topic in a text.

	
	LAFS.3.RI.1.AP.2c
	Identify facts that an author uses to support a specific point or opinion.

	
	
	Essential Understandings

	
	
	Match a fact to a fact given in a text.

Identify one fact in an informational text.

Differentiate between a fact and an opinion.

	LAFS.3.RI.1.3
	Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

	
	ACCESS POINTS

	
	LAFS.3.RI.1.AP.3a
	Identify the sequence of events in an informational text.

	
	
	Essential Understandings

	
	
	Identify the sequence of events from a provided set of familiar events.

Identify the steps in a process from a provided familiar process.

Identify the effect of a provided cause (or vice versa).

With guidance and support, identify the text structure of a text as either sequence or cause/effect.

Identify the sequence of events presented in a text.

	
	LAFS.3.RI.1.AP.3b
	Identify the steps in a process in an informational text.

	
	
	Essential Understandings

	
	
	Identify the sequence of events from a provided set of familiar events.

Identify the steps in a process from a provided familiar process.

Identify the effect of a provided cause (or vice versa).

With guidance and support, identify the text structure of a text as either sequence or cause/effect.

Identify the steps in a process presented in the text.

	
	LAFS.3.RI.1.AP.3c
	Identify the cause and effect relationships in an informational text.

	
	
	Essential Understandings

	
	
	Identify the sequence of events from a provided set of familiar events.

Identify the steps in a process from a provided familiar process.

Identify the effect of a provided cause (or vice versa).

With guidance and support, identify the text structure of a text as either sequence or cause/effect.

Identify the relationship of the cause/effect presented in a text.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.3.RI.2.4
	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

	
	ACCESS POINTS

	
	LAFS.3.RI.2.AP.4a
	Determine the meaning of general academic words and phrases in a text relevant to a grade 3 topic or subject area.

	
	
	Essential Understandings

	
	
	Identify the meaning of general academic words in a text relevant to grade level.

Sort an unknown word by using common roots/affixes.

Define an unknown word by using the context of the text.

Define an unknown word using a glossary or other resource.

	
	LAFS.3.RI.2.AP.4b
	Determine the meaning of domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

	
	
	Essential Understandings

	
	
	Identify the meaning of domain-specific words in a text relevant to grade level.

Classify domain-specific words into categories.

Define an unknown word by using the context clues within the text.

Define an unknown word using a glossary or other resource.

	LAFS.3.RI.2.5
	Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.

	
	ACCESS POINTS

	
	LAFS.3.RI.2.AP.5a
	Identify and explain the purpose of a variety of text features (table of contents, index, glossary, charts and subheadings).

	
	
	Essential Understandings

	
	
	Identify the text feature (e.g., charts, illustrations, maps and titles).

Locate information in a variety of text features.

	
	LAFS.3.RI.2.AP.5b
	Use text features (captions, maps illustrations) to locate information relevant to a given topic or question.

	
	
	Essential Understandings

	
	
	Identify the text features (e.g., charts, illustrations, maps and titles).

Locate information in a variety of text features.

Identify tools (e.g., sidebars, icons and glossary) that help locate information.

	
	LAFS.3.RI.2.AP.5c
	Use search tools (e.g., sidebars, icons, glossary, hyperlinks) to locate information relevant to a given topic.

	
	
	Essential Understandings

	
	
	Identify the text features (e.g., charts, illustrations, maps and titles).

Locate information in a variety of text features.

Identify tools (e.g., sidebars, icons and glossary) that help locate information.

	LAFS.3.RI.2.6
	Distinguish their own point of view from that of the author of a text.

	
	ACCESS POINTS

	
	LAFS.3.RI.2.AP.6a
	Identify the author’s point of view in an informational text.

	
	
	Essential Understandings

	
	
	Identify the author of an informational text.

Describe why the author might have written the text.

	
	LAFS.3.RI.2.AP.6b
	Identify own point of view about a topic.

	
	
	Essential Understandings

	
	
	Answer simple connection questions about the text.

Identify the author’s point-of-view.

Identify their own point-of-view.

	
	LAFS.3.RI.2.AP.6c
	Compare their own point of view to that of the author.

	
	
	Essential Understandings

	
	
	Answer simple connection questions about the text.

Identify the author’s point-of-view.

Compare/contrast author's point-of-view to their own.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.3.RI.3.7
	Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

	
	ACCESS POINTS

	
	LAFS.3.RI.3.AP.7a
	Use illustrations (e.g., maps, photographs) in informational texts to answer questions.

	
	
	Essential Understandings

	
	
	Identify an illustration in text.

	
	LAFS.3.RI.3.AP.7b
	Identify information learned from illustrations and information learned from the words in an informational text.

	
	
	Essential Understandings

	
	
	Distinguish between text and illustration (e.g., map, photograph and graphic).

Identify an illustration (e.g., map, photograph and graphic).

Identify sources of information presented visually.

Identify which source (visual or text) provides given information.

Recall information from a text feature (e.g., map, photograph and graph).

	
	LAFS.3.RI.3.AP.7c
	Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

	
	
	Essential Understandings

	
	
	Distinguish between text and illustration (e.g., map, photograph and graphic).

Identify an illustration (e.g., map, photograph and graphic).

Identify sources of information presented visually.

Identify which source (visual or text) provides given information.

Recall information from a text feature (e.g., map, photograph and graph).

Answer questions (e.g., when, why, where and how) about information presented in illustrations and text.

	
	LAFS.3.RI.3.AP.7d
	Within informational texts, locate or identify evidence in the text or graphics to support the central ideas.

	
	
	Essential Understandings

	
	
	Distinguish between text and illustration (e.g., map, photograph and graphic).

Identify an illustration (e.g., map, photograph and graphic).

Identify sources of information presented visually.

Identify which source (visual or text) provides given information.

Recall information from a text feature (e.g., map, photograph and graph).

Identify the evidence from text or text illustrations that support the central idea.

	LAFS.3.RI.3.8
	Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).

	
	ACCESS POINTS

	
	LAFS.3.RI.3.AP.8a
	Identify signal words that help determine the text structure in an informational text.

	
	
	Essential Understandings

	
	
	Identify signal words and sentence stems.

Identify informational text structures.

Match a list of given signal words to the appropriate text structure.

	
	LAFS.3.RI.3.AP.8b
	Describe the connection between sentences and paragraphs in a text (order, comparison and cause/effect).

	
	
	Essential Understandings

	
	
	Identify the topic of a text of information presented in diverse media.

Identify a supporting detail of the topic in a text.

Identify a supporting detail in diverse media that supports the topic in the medium.

Identify the text structure presented.

	LAFS.3.RI.3.9
	Compare and contrast the most important points and key details presented in two texts on the same topic.

	
	ACCESS POINTS

	
	LAFS.3.RI.3.AP.9a
	Compare the similarities of two or more texts or adapted texts on the same topic or by the same author.

	
	
	Essential Understandings

	
	
	Identify a topic in a story.

Identify two stories with the same or similar topic.

With prompting and support, describe how topics in two stories are similar.

	
	LAFS.3.RI.3.AP.9b
	Contrast the differences of two texts or adapted texts on the same topic or by the same author.

	
	
	Essential Understandings

	
	
	Identify key or the most important points or ideas in a text.

Identify key details about the most important point or idea in a text.

Identify the differences of the key points in two texts.

Compare/contrast the key points in two texts.

	
	LAFS.3.RI.3.AP.9c
	When researching a topic, compare and contrast the most important points and key details presented in two informational texts on the same topic.

	
	
	Essential Understandings

	
	
	Identify the most important point of an informational text on the same topic.

Identify the most important point of a second informational text on the same topic.

Identify the similarities of two selected points from the two informational texts on the same topic.

Identify the differences of two selected points from the two informational texts on the same topic.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.3.RI.4.10
	By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.

	
	ACCESS POINTS

	
	LAFS.3.RI.4.AP.10a
	Read or listen to and recount self- selected informational articles, history/social studies, science and technical texts.

	
	
	Essential Understandings

	
	
	Read a variety of texts with scaffolding and supports.

	Domain: FOUNDATIONAL SKILLS

	Cluster: Phonics and Word Recognition

	STANDARD CODE
	STANDARD

	LAFS.3.RF.3.3
	Know and apply grade-level phonics and word analysis skills in decoding words.
a. Identify and know the meaning of the most common prefixes and derivational suffixes.
b. Decode words with common Latin suffixes.
c. Decode multisyllable words.
d. Read grade-appropriate irregularly spelled words.
e.

	
	ACCESS POINTS

	
	LAFS.3.RF.3.AP.3a
	Identify the meaning of most common prefixes.

	
	
	Essential Understandings

	
	
	Identify any affixes in words.

Identify the meaning of the most common prefixes.

Identify an affix for a frequently occurring word.

Identify the meaning of common inflections and affixes.

	
	LAFS.3.RF.3.AP.3b
	Identify the meaning of most common suffixes.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one,” i.e., have an -s or -es at the end).

Identify the meaning of the most common suffixes.

Identify an affix or inflectional ending for a frequently occurring word.

Identify the meaning of common inflections and affixes.

	
	LAFS.3.RF.3.AP.3c
	Decode multi-syllable words.

	
	
	Essential Understandings

	
	
	Imitate syllables within words.

Recognize that each syllable has at least one vowel.

Identify little parts within words.

Break words apart.

Recognize prefixes and suffixes in words.

	
	LAFS.3.RF.3.AP.3d
	Recognize and/or read grade-appropriate irregularly spelled words.

	
	
	Essential Understandings

	
	
	Imitate irregularly spelled words (e.g., your, to, was and the).

Find irregularly spelled words in texts.

	Cluster: Fluency

	STANDARD CODE
	STANDARD

	LAFS.3.RF.4.4
	Read with sufficient accuracy and fluency to support comprehension.
4a. Read on-level text with purpose and understanding.
4b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
4c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

	
	ACCESS POINTS

	
	LAFS.3.RF.4.AP.4a
	Practice self-monitoring strategies to aid comprehension (e.g., reread, use visuals or cueing system, self-correct, ask questions and confirm predictions).

	
	
	Essential Understandings

	
	
	Imitate from a model self-monitoring strategies.

	
	LAFS.3.RF.4.AP.4b
	Identify grade-level words with accuracy.

	
	
	Essential Understandings

	
	
	Identify frequently used nouns.

Identify high frequency words.

	
	LAFS.3.RF.4.AP.4c
	Read text (including prose and poetry) with accuracy, appropriate rate and expression (when applicable) on successive readings.

	
	
	Essential Understandings

	
	
	Read grade-level words.

Increase fluency (accuracy and speed) when reading words in text.

Listen to modeled prose and poetry read accurately with expression.

Read with expression (e.g., intonation, stopping at punctuation).

	
	LAFS.3.RF.4.AP.4d
	Use context to confirm or self-correct word recognition.

	
	
	Essential Understandings

	
	
	Recognize that the text read does not make sense.

Recognize what word was misread.

Reread with correction.

	Domain: WRITING

	Cluster: Text Types and Purposes

	STANDARD CODE
	STANDARD

	LAFS.3.W.1.1
	Write opinion pieces on familiar topics or texts, supporting a point of view with reasons.
a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.
b. Provide reasons that support the opinion.
c. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.
d. Provide a concluding statement or section.

	
	ACCESS POINTS

	
	LAFS.3.W.1.AP.1a
	Introduce the topic or text within persuasive writing by stating an opinion.

	
	
	Essential Understandings (Persuasive)

	
	
	Define opinion.

Select an opinion to introduce a persuasive topic.

	
	LAFS.3.W.1.AP.1b
	Provide reasons or facts that support a stated opinion.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify at least one reason or one fact to support an opinion.

	
	LAFS.3.W.1.AP.1c
	Use linking words and phrases that connect the opinions and reasons.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify linking words and phrases.

Use sentence stems to scaffold (e.g., According to the author …).

	
	LAFS.3.W.1.AP.1d
	Provide a concluding statement or section.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify the concluding statement in a provided text.

Choose a conclusion that matches the opinions stated in a provided text.

Provide a concluding statement that summarizes the opinions expressed.

	LAFS.3.W.1.2
	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
b. Develop the topic with facts, definitions, and details.
c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.
d. Provide a concluding statement or section.

	
	ACCESS POINTS

	
	LAFS.3.W.1.AP.2a
	Introduce a topic and group related information together.

	
	
	Essential Understandings (Informational)

	
	
	Identify the introductory sentence for a provided topic.

Use supports (e.g., graphic organizers) to group related information into provided categories.

	
	LAFS.3.W.1.AP.2b
	Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.

	
	
	Essential Understandings (Informational)

	
	
	Identify linking words and phrases (e.g., also, another, and, more, and but) that the writer might use to connect ideas in an informational text.

	
	LAFS.3.W.1.AP.2c
	Provide a concluding statement or section to summarize the information presented.

	
	
	Essential Understandings (Informational)

	
	
	Identify a concluding sentence that signals a close of a paragraph (e.g., In conclusion …, As a result …, and Finally …).

Identify the appropriate concluding section for a provided informational text.

Develop a short list of the most important ideas from a provided text to include in a concluding statement or section.

	
	LAFS.3.W.1.AP.2d
	Develop the topic (e.g., offer additional information that supports the topic) by using relevant facts, definitions and details.

	
	
	Essential Understandings (Informational)

	
	
	Sort relevant and irrelevant information related to a given topic into the correct categories.

Identify facts and details from text related to a specified topic.

Develop the topic by identifying at least one relevant fact, definition or detail from the text.

	
	LAFS.3.W.1.AP.2e
	Include text features (e.g., numbers, labels, diagrams, charts, graphics) to enhance clarity and meaning.

	
	
	Essential Understandings (Informational)

	
	
	Identify different types of text features found in informational text.

Match text feature populated with information to a provided text.

Identify potential text features that could be included in the informational text to support the topic.

	LAFS.3.W.1.3
	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details and clear event sequences.
a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.
b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
c. Use temporal words and phrases to signal event order.
d. Provide a sense of closure.

	
	ACCESS POINTS

	
	LAFS.3.W.1.AP.3a
	Establish the situation by setting up the context for the story and introduce a narrator and/or characters.

	
	
	Essential Understandings (Narrative)

	
	
	Describe a character and setting for a given text.

Identify text that introduces a character.

	
	LAFS.3.W.1.AP.3b
	Sequence events in writing that unfold naturally.

	
	
	Essential Understandings (Narrative)

	
	
	Sequence a set of illustrations that match a text.

Sequence events of beginning, middle and ending of a text.

With support (e.g., a graphic organizer), create a simple story about a real or imagined experience with a beginning, middle and ending.

	
	LAFS.3.W.1.AP.3c
	When appropriate, use dialogue and descriptions of actions, thoughts and feelings to develop a story.

	
	
	Essential Understandings (Narrative)

	
	
	Identify descriptive words that help develop the story (i.e., relevant description versus irrelevant description).

Given two lists, match narrative techniques, such as dialogue and description, to the correct example.

Add dialogue and/or description in an original story.

	
	LAFS.3.W.1.AP.3d
	Use temporal words and phrases to signal event order.

	
	
	Essential Understandings (Narrative)

	
	
	Insert the appropriate signal word in provided text (e.g., in the morning, after we left the park).

	
	LAFS.3.W.1.AP.3e
	Provide a conclusion (concluding sentence, paragraph or extended ending) that follows from the narrated experiences or events.

	
	
	Essential Understandings (Narrative)

	
	
	From a given list, identify the appropriate conclusion to a provided story.

With guidance and support from adults, provide the ending of a story.

	Cluster: Production and Distribution of Writing

	STANDARD CODE
	STANDARD

	 LAFS.3.W.2.4
	With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

	
	ACCESS POINTS

	
	LAFS.3.W.2.AP.4a
	With guidance and support from adults, produce a permanent product in which the development and organization are appropriate to the task and purpose.

	
	
	Essential Understandings (Persuasive)

	
	
	Given a specific purpose, produce a permanent product (i.e., select text appropriate to the purpose, identify descriptive sentences and select a concluding statement).

	LAFS.3.W.2.5
	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

	
	ACCESS POINTS

	
	LAFS.3.W.2.AP.5a
	With guidance and support from peers and adults, develop a plan for writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Match information to the correct place or in correct sequence within an outline for a persuasive essay.

With guidance and support from peers and adults, use provided information to plan a persuasive text that includes a topic, information to gather, outline of content and a conclusion.

With guidance and support from peers and adults, choose a topic for a persuasive text to be written.

With guidance and support from peers and adults, list information that will be included in a text to be written.

With guidance and support from peers and adults, develop a plan for an original text, based on the topic and information written earlier, including a conclusion for the text.

	
	LAFS.3.W.2.AP.5b
	With guidance and support from peers and adults, develop a plan for writing based on a literary topic (e.g., select a topic, draft outline, develop narrative).

	
	
	Essential Understandings (Narrative)

	
	
	With guidance and support from adults, draft an outline of a narrative in which the development and organization are appropriate to the task and purpose (i.e., to introduce real or imagined experiences or events, elaborate on experiences or events with details and techniques, and provide a meaningful conclusion).

	
	LAFS.3.W.2.AP.5c
	With guidance and support from peers and adults, develop a plan for writing (e.g., determine the topic, gather information, develop the topic and provide a meaningful conclusion).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from peers and adults, identify a topic for an informational text to be written.

With guidance and support from peers and adults, identify information that will be included in a text to be written.

With guidance and support from peers and adults, identify summary information to include in the conclusion of the text to be written.

With guidance and support from peers and adults, develop a plan for an original text, based on the topic and information identified earlier.

	
	LAFS.3.W.2.AP.5d
	With guidance and support from adults, draft an outline in which the development and organization are appropriate to the task and purpose (e.g., to introduce real or imagined experiences or events, elaborate on experiences or events with details and techniques, provide a meaningful conclusion).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from peers and adults, identify a topic for an informational text to be written.

With guidance and support from peers and adults, identify information that will be included in a text to be written.

With guidance and support from peers and adults, identify summary information to include in the conclusion of the text to be written

With guidance and support from peers and adults, develop a plan for an original text, based on the topic and information identified earlier.

	
	LAFS.3.W.2.AP.5e
	With guidance and support from adults, draft an outline in which the development and organization are appropriate to the task and purpose (e.g., define purpose, state your opinion, gather evidence, create your argument and provide a meaningful conclusion).

	
	
	Essential Understandings (Persuasive)

	
	
	Match information to the correct place or in correct sequence within an outline for a persuasive essay.

	
	LAFS.3.W.2.AP.5f
	With guidance and support from peers and adults, strengthen writing by revising.

	
	
	Essential Understandings (Informational) (Persuasive)

	
	
	With guidance and support from adults and peers, add text that contributes to a provided text.

With guidance and support from peers and adults, remove text that does not contribute to the provided text.

With guidance and support from peers and adults, rearrange provided text to create cohesion.

With guidance and support from peers and adults, edit conventions to demonstrate language standards 1-3.

	
	LAFS.3.W.2.AP.5g
	With guidance and support from adults, draft an outline in which the development and organization are appropriate to the task and purpose (e.g., determine the topic, gather information, develop the topic and provide a meaningful conclusion).

	
	
	Essential Understandings (Narrative)

	
	
	With guidance and support from peers and adults, identify a topic for a simple story to be written.

With guidance and support from peers and adults, identify story elements that will be included in a simple story to be written.

With guidance and support from peers and adults, develop a story line for an original simple story, based on the topic and story elements identified earlier, including a conclusion for the story.

	
	LAFS.3.W.2.AP.5h
	With guidance and support from peers and adults, strengthen writing by revising (e.g., review product, strengthening story).

	
	
	Essential Understandings

	
	
	With guidance and support from adults and peers, add text that contributes to a provided story.

With guidance and support from peers and adults, remove text that does not contribute to the provided story.

With guidance and support from peers and adults, rearrange provided text to create cohesion.

	
	LAFS.3.W.2.AP.5i
	With guidance and support from peers and adults, edit writing for clarity and meaning.

	
	
	Essential Understandings (Across Text Types)

	
	
	Use a support (e.g., an editing checklist or model text) to edit a draft by attending to common writing conventions.

With guidance and support from peers and adults, edit spelling and punctuation for language standards 1-3.

	LAFS.3.W.2.6
	With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

	
	ACCESS POINTS

	
	LAFS.3.W.2.AP.6a
	With guidance and support from adults, use technology to produce and publish writing. (e.g., use Internet to gather information, word processing to generate and collaborate on writing).

	
	
	Essential Understandings (Across Text Types)

	
	
	With guidance and support from adults, explore how technology might help students as writers (e.g., Why do we use the Internet? How does a keyboard help us as writers? How is using technology different from using paper/pen? What tool or program would help us write for this purpose?).

With guidance and support, use the Internet to gather information on a topic.

	
	LAFS.3.W.2.AP.6b
	Develop keyboarding skills.

	
	
	Essential Understandings (Across Text Types)

	
	
	Explore the features of a keyboard.

Use a mouse to navigate a website or document.

Type a letter or word on the keyboard when presented orally or in a model.

	Cluster: Research to Build and Present Knowledge

	STANDARD CODE
	STANDARD

	LAFS.3.W.3.7
	Conduct short research projects that build knowledge about a topic.

	
	ACCESS POINTS

	
	LAFS.3.W.3.AP.7a
	Follow steps to complete a short research project (e.g., determine topic, locate information on a topic, organize information related to the topic, draft a permanent product).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support, identify a topic for a short research project.

Locate information on the topic.

With guidance and support, complete a short research project by following simple steps.

	LAFS.3.W.3.8
	Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

	
	ACCESS POINTS

	
	LAFS.3.W.3.AP.8a
	Recall relevant information from experiences for use in writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Recall at least one piece of information from an experience to answer a question.

	
	LAFS.3.W.3.AP.8b
	Recall information from experiences for use in writing.

	
	
	Essential Understandings (Narrative)

	
	
	Recall information from a recent experience (e.g., How did you get to school today?), or a familiar and/or meaningful experience (e.g., What is your favorite animal?) to use for writing.

	
	LAFS.3.W.3.AP.8c
	Gather facts (e.g., highlight in text, quote or paraphrase from persuasive text or discussion) from print and/or digital sources.

	
	
	Essential Understandings (Persuasive)

	
	
	Find sources (e.g., library books, magazines and Internet) that relate to a given persuasive topic.

Organize facts (e.g., graphic organizer).

Find at least one fact to include in the writer’s persuasive text.

	
	LAFS.3.W.3.AP.8d
	Gather information from stories (e.g., highlight in text, quote or paraphrase from text) from print and/or digital sources.

	
	
	Essential Understandings (Narrative)

	
	
	With guidance and support from adults, find sources (e.g., library books, magazines and Internet) that relate to topic or idea within a given story.

With guidance and support from adults, find information (using search tools) to clarify a topic or idea within a given story.

	
	LAFS.3.W.3.AP.8e
	Gather information (e.g., highlight, quote or paraphrase from source) from informational text read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from adults, identify sources (e.g., library books, magazines and Internet) that relate to a given informational topic.

With guidance and support, identify the most appropriate source that relates to a given informational topic.

With guidance and support from adults, gather information (e.g., highlight and take notes) from provided sources to answer a question.

Organize information (e.g., notes and graphic organizer).

With guidance and support from adults, find information (using search tools) to include in the writer’s informational text.

	
	LAFS.3.W.3.AP.8f
	Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic with the purpose of creating a permanent product (e.g., select/generate responses to form paragraph/essay).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from adults, identify sources (e.g., library books, magazines and, Internet) that relate to a given informational topic.

With guidance and support, identify the most appropriate source that relates to a given informational topic.

With guidance and support from adults, gather information (e.g., highlight and take notes) from provided sources to answer a question.

Organize information (e.g., notes and graphic organizer).

With guidance and support from adults, find information (using search tools) to include in the writer’s informational text.

	
	LAFS.3.W.3.AP.8g
	Locate important points on a single topic from two informational texts or sources.

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from adults, identify sources (e.g., library books, magazines and Internet) that relate to a given informational topic.

With guidance and support, identify the most appropriate source that relates to a given informational topic.

With guidance and support from adults, gather information (e.g., highlight and take notes) from provided sources to answer a question.

With guidance and support from adults, find information (using search tools) to include in the writer’s informational text.

Organize information/sources.

	
	LAFS.3.W.3.AP.8h
	Identify key details in an informational text.

	
	
	Essential Understandings (Informational)

	
	
	Identify a key detail in a provided text.

Identify at least one key detail to include in an informational text.

	
	LAFS.3.W.3.AP.8i
	Take brief notes (e.g., graphic organizers, notes, labeling, listing) on sources.

	
	
	Essential Understandings (Persuasive)

	
	
	Organize simple notes about information to be included in a persuasive text (e.g., organize notes in a bubble map).

	
	
	Essential Understandings (Informational) (Narrative)

	
	
	With support (e.g., a graphic organizer) categorize provided information.

	
	LAFS.3.W.3.AP.8j
	Sort evidence collected from print and/or digital sources into provided categories.

	
	
	Essential Understandings

	
	
	Group evidence into provided categories.

Identify information from print and digital sources on given topics (e.g., pictures of animals).

	Cluster: Range of Writing

	STANDARD CODE
	STANDARD

	LAFS.3.W.4.10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

	
	ACCESS POINTS

	
	LAFS.3.W.4.AP.10a
	Write routinely over shorter time frames (e.g., journal entry, letter, graphic organizer) for a range of discipline-specific tasks, purposes and audiences.

	
	
	Essential Understandings

	
	
	Build stamina by participating in a daily writing routine (e.g., write for five minutes working up to extended period of time).

	
	LAFS.3.W.4.AP.10b
	Write routinely in a genre over extended time frames (planning, drafting, editing, revising, publishing) for a range of discipline-specific tasks, purposes and audiences.

	
	
	Essential Understandings

	
	
	Students write multiple texts during the school year in a range of disciplines.

	Domain: SPEAKING AND LISTENING

	Cluster: Comprehension and Collaboration

	STANDARD CODE
	STANDARD

	LAFS.3.SL.1.1
	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.
a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.
d. Explain their own ideas and understanding in light of the discussion.

	
	ACCESS POINTS

	
	LAFS.3.SL.1.AP.1a
	Provide evidence of being prepared for discussions on a topic or text through appropriate statements made during discussion.

	
	
	Essential Understandings

	
	
	Identify the topic of discussion.

Use academic dialogue stems.

Identify relevant details about topic.

Cite evidence.

	
	LAFS.3.SL.1.AP.1b
	Ask questions to check understanding of information presented in collaborative discussions.

	
	
	Essential Understandings

	
	
	Understand who to ask.

Know when to ask questions in a timely manner.

Ask questions about what they do not understand.

Use academic dialogue stems.

Stay on topic.

	
	LAFS.3.SL.1.AP.1c
	Link personal ideas and comments to the ideas shared by others in collaborative discussions.

	
	
	Essential Understandings

	
	
	Identify personal ideas related to the discussion.

Present ideas in a timely manner.

	
	LAFS.3.SL.1.AP.1d
	Express ideas and understanding in light of collaborative discussions.

	
	
	Essential Understandings

	
	
	Identify ideas related to the discussion.

Present ideas in a timely manner.

	LAFS.3.SL.1.2
	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

	
	ACCESS POINTS

	
	LAFS.3.SL.1.AP.2a
	Determine the central message, lesson or moral of a text read aloud or presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings

	
	
	Identify the topic of a text or information presented in diverse media.

Identify a supporting detail of the topic in a text or information presented in diverse media.

	
	LAFS.3.SL.1.AP.2b
	Determine the main idea of text read, read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings

	
	
	Identify the topic of a text of information presented in diverse media.

Identify a supporting detail of the topic in a text.

Identify a supporting detail in diverse media that supports the topic in the medium.

	
	LAFS.3.SL.1.AP.2c
	Identify supporting details of an informational text read, read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings

	
	
	Identify the topic of a text of information presented in diverse media.

Identify a supporting detail of the topic in a text.

Identify a supporting detail in diverse media that supports the topic in the medium.

	LAFS.3.SL.1.3
	Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

	
	ACCESS POINTS

	
	LAFS.3.SL.1.AP.3a
	Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

	
	
	Essential Understandings

	
	
	Listen to the speaker.

Identify questions related to the topic.

Use academic language when asking or answering questions.

Present questions/answers in a timely manner.

	Cluster: Presentation of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.3.SL.2.4
	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

	
	ACCESS POINTS

	
	LAFS.3.SL.2.AP.4a
	Report on a topic or claim with a logical sequence of ideas, appropriate facts and relevant, descriptive details.

	
	
	Essential Understandings (Across Text Types)

	
	
	Order factual statements to describe a sequence of events or ideas.

Sort relevant and irrelevant information related to a given topic into the correct categories.

Develop the topic by identifying at least two relevant facts and descriptive details related to the topic.

	
	LAFS.3.SL.2.AP.4b
	Tell a story or recount an experience with logical sequence.

	
	
	Essential Understandings (Persuasive)

	
	
	Select a detail that supports a stated opinion.

	
	LAFS.3.SL.2.AP.4c
	Elaborate on each fact or opinion given in support of a claim with relevant details.

	
	
	Essential Understandings

	
	
	Identify a fact from a text that supports the claim.

Identify a detail that supports the fact.

	LAFS.3.SL.2.5
	Demonstrate fluid reading at an understandable pace, adding visual displays and engaging audio recordings when appropriate to emphasize or enhance certain facts or details.

	
	ACCESS POINTS

	
	LAFS.3.SL.2.AP.5a
	Add audio recordings and visual displays when appropriate to emphasize or enhance certain facts or details.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify from provided choices, which multimedia feature matches the information provided in a report (e.g., audio clip, embedded video, maps and diagrams).

Identify the most important facts/details in a report.

With guidance and support, determine what multimedia features should/could be included in the writer’s report to emphasize certain facts or details.

	LAFS.3.SL.2.6
	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	
	ACCESS POINTS

	
	LAFS.3.SL.2.AP.6a
	Produce (e.g., through dictation, writing, word array, picture) complete sentences when appropriate to task and situation.

	
	
	Essential Understandings

	
	
	Contribute information to a sentence starter.

Use speaking stems provided by the adult/teacher.

	Domain: LANGUAGE

	Cluster: Conventions of Standard English

	STANDARD CODE
	STANDARD

	LAFS.3.L.1.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Demonstrate beginning cursive writing skills.
b. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences.
c. Form and use regular and irregular plural nouns.
d. Use abstract nouns (e.g., childhood, friendship, courage).
e. Form and use regular and irregular verbs.
f. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses.
g. Ensure subject-verb and pronoun-antecedent agreement.
h. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.
i. Use coordinating and subordinating conjunctions.
j. Produce simple, compound and complex sentences.

	
	ACCESS POINTS

	
	LAFS.3.L.1.AP.1a
	Demonstrate beginning cursive writing skills.

	
	
	Essential Understandings

	
	
	Identify cursive letters in first and last name.

Identify first and last name in cursive.

Produce cursive letters used in name.

	
	LAFS.3.L.1.AP.1b
	Identify nouns (regular, irregular, abstract), verbs (regular, irregular, simple tenses), adjectives and/or adverbs within sentences.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify regular nouns.

Identify plural nouns.

Identify regular verbs.

Identify adjectives. Identify adverbs.

Form and use regular and irregular nouns and verbs when writing or speaking.

	
	LAFS.3.L.1.AP.1c
	Write sentences using nouns (regular, irregular, abstract), verbs (regular, irregular, simple tenses), adjectives and/or adverbs.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify regular nouns.

Identify regular verbs.

Identify adjectives.

Identify adverbs.

Form sentences with nouns, verbs, adjectives and/or adverbs.

	
	LAFS.3.L.1.AP.1d
	Use simple and compound sentences in informative/explanatory writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify a simple sentence in informative/explanatory writing.

Identify a compound sentence in informative/explanatory writing.

Form simple and compound sentences in writing.

	
	LAFS.3.L.1.AP.1e
	Write sentences using correct subject-verb and pronoun-antecedent agreement.

	
	
	Essential Understandings

	
	
	Identify correct subject-verb agreement.

Identify correct pronoun-antecedent agreement.

Form sentences with subject-verb agreement.

	LAFS.3.L.1.2
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
2a. Capitalize appropriate words in titles.
2b. Use commas in addresses.
2c. Use commas and quotation marks in dialogue.
2d. Form and use possessives.
2e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness).
2f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.
2g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

	
	ACCESS POINTS

	
	LAFS.3.L.1.AP.2a
	Capitalize words in holidays, product names, geographic names and appropriate words in a title.

	
	
	Essential Understandings (Across Text Types)

	
	
	Capitalize the first word in a sentence.

Capitalize dates.

Capitalize names of people.

Capitalize proper nouns.

	
	LAFS.3.L.1.AP.2b
	Use quotation marks within writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify places in literary writing where characters talk and quotation marks are used.

Identify places in informational and persuasive writing where research and/or experts are being quoted and quotation marks are used.

Insert punctuation symbols to show that characters are speaking in provided text.

	
	LAFS.3.L.1.AP.2c
	Use conventional spelling and spelling patterns (e.g., word families, syllable patterns, ending rules) in writing words.

	
	
	Essential Understandings (Across Text Types)

	
	
	Use spelling features typically representative of Letter Name spellers (e.g., beginning consonants, ending consonants, preconsonatal nasals, medial vowels and affricates).

Use spelling features typically representative of long-vowel patterns (e.g., ai, ue, oa and ee), long-vowel patterns with silent e marker, ambiguous-vowel patterns (e.g., ou, ow and oi), and r-controlled vowels.

	
	LAFS.3.L.1.AP.2d
	Form possessives.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify singular possessives.

Identify plural possessives.

	
	LAFS.3.L.1.AP.2e
	Use commas accurately in addresses or dialogue within writing.

	
	
	Essential Understandings

	
	
	Identify city and state in an address.

Form addresses accurately with a comma between the city and state.

	
	LAFS.3.L.1.AP.2f
	Use dictionaries as reference tools.

	
	
	Essential Understandings

	
	
	Identify a dictionary as a reference tool that can be used to check spelling.

	Cluster: Knowledge of Language

	STANDARD CODE
	STANDARD

	LAFS.3.L.2.3
	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a. Choose words and phrases for effect.
b. Recognize and observe differences between the conventions of spoken and written standard English.

	
	ACCESS POINTS

	
	LAFS.3.L.2.AP.3a
	Choose words and phrases for appropriate effect (e.g., to inform) within writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Determine a purpose for writing.

Identifying appropriate words to use to indicate an informative/persuasive/narrative text.

	
	LAFS.3.L.2.AP.3b
	Compare and contrast differences between spoken and standard written English.

	
	
	Essential Understandings

	
	
	Identify examples of spoken and written language.

Identify the similarities of spoken and written language.

Identify the differences of spoken and written language.

	Cluster: Vocabulary Acquisition and Use

	STANDARD CODE
	STANDARD

	LAFS.3.L.3.4
	Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.
a. Use sentence-level context as a clue to the meaning of a word or phrase.
b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).
c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).
d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.
e.

	
	ACCESS POINTS

	
	LAFS.3.L.3.AP.4a
	Use a known root word as a clue to the meaning of an unknown word with the same root.

	
	
	Essential Understandings

	
	
	Identify root words within common or familiar words (company and companion).

Explain the meaning of the common or familiar word.

Explain the meaning of the word derived from a familiar word.

	
	LAFS.3.L.3.AP.4b
	Determine the meaning of the new word formed when a known affix is added to a known word.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one,” i.e., have an -s or -es at the end).

Identify the meanings of the most common suffixes and the most common prefixes.

Identify an affix or inflectional ending for a frequently occurring word

Identify the meanings of common inflections and affixes.

Identify an unknown word by the known word and known affix (happy and unhappy).

	
	LAFS.3.L.3.AP.4c
	Use sentence context as a clue to the meaning of a new word, phrase, or multiple meaning word.

	
	
	Essential Understandings

	
	
	Recall the meaning of frequently used nouns.

Identify multiple meaning words up to two grade levels below the student’s grade level.

Identify the context in which the unknown word is being used by looking at the text before and after it.

List the possible meanings of an unknown word by using the context (words surrounding the unknown word).

Use a dictionary to verify the meaning guessed by using the surrounding words.

	
	LAFS.3.L.3.AP.4d
	Use a glossary or dictionary to determine the meaning of a word.

	
	
	Essential Understandings

	
	
	Sort a given list of words into alphabetical order.

Identify the definition when presented with the entire listing of a word from a dictionary.

Identify the part of speech of a word when presented with the entire listing of a word from a dictionary.

Use the context to help decide which definition (from a list of definitions) is the most appropriate choice.

	LAFS.3.L.3.5
	Demonstrate understanding of word relationships and nuances in word meanings.
a. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).
b. Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).
c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

	
	ACCESS POINTS

	
	LAFS.3.L.3.AP.5a
	Identify and sort shades of meaning words from general to specific or lesser to specific.

	
	
	Essential Understandings

	
	
	Using a given list of adjectives, put the words in order from least intense to most intense.

Using a given list of verbs, put the words in order from least intense to most intense.

	
	LAFS.3.L.3.AP.5b
	Identify word relationships and meanings of homonyms, synonyms and antonyms.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions.

	
	LAFS.3.L.3.AP.5c
	Use newly acquired words in real-life context.

	
	
	Essential Understandings

	
	
	Using a dictionary, find all the possible meanings of an unknown new word.

From a given list of meanings, match a word to its literal meaning.

From a given list, match a word to its nonliteral meaning.

Explain how a nonliteral meaning of a word is being used.

Describe new words in real-life connections.

	
	LAFS.3.L.3.AP.5d
	Distinguish literal from non-literal meanings of words and phrases in context.

	
	
	Essential Understandings

	
	
	Find all the possible meanings of an unknown new word.

Identify the intended meaning of literal and nonliteral words in context.

	LAFS.3.L.3.6
	Acquire and use accurately conversational, general academic, and domain specific words and phrases as found in grade appropriate texts, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).

	
	ACCESS POINTS

	
	LAFS.3.L.3.AP.6a
	Use newly acquired conversational and general academic words and phrases accurately.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions in discussions.

	
	LAFS.3.L.3.AP.6b
	Use newly acquired domain-specific words and phrases accurately.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions in specific content areas.

	
	LAFS.3.L.3.AP.6c
	Use grade-appropriate general academic and domain-specific vocabulary accurately within writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify which general academic or domain-specific vocabulary, from a list, completes a sentence.

Identify which general academic and domain-specific vocabulary from a list would be included based upon a topic within informational or persuasive writing.

Use vocabulary in writing that is appropriate for content.

DRAFT FEBRUARY 2017 |

