

Third Grade Reading Street (www.freidalewis.com)

Unit 1.1 Boom Town		Genre: Historical Fiction
<p>Vocabulary Words:</p> <ol style="list-style-type: none"> 1. boom - having rapid growth 2. business – work done to earn a living 3. coins – round pieces of metal used as money 4. fetched – went and got something 5. laundry – room or building where clothes are washed and ironed 6. mending – sewing that repairs a hole or tear 7. pick - tool with a heavy metal bar pointed at one or both ends, having a long, wooden handle 8. skillet – type of frying pan 9. spell – a period of time 	<p>Spelling Words:</p> <ol style="list-style-type: none"> 1. happen 2. lettuce 3. basket 4. winter 5. sister 6. monster 7. supper 8. subject 9. lesson 10. spelling 11. napkin 12. collar 13. traffic 14. suggest 15. puppet 16. skillet 17. picnic 18. planet 19. system 20. pumpkin 	
<p>More Words to Know:</p> <ol style="list-style-type: none"> 1. bustle – noisy or excited activity 2. nuggets – small, rough pieces of valuable metal ore 3. prospector – someone who explores or examines a region, looking for gold or other valuable resources 4. bounty – large supply 5. economic – having to do with the business affairs of a country or area 6. population – the number of people living in a place 		
<p>Phonics: Short Vowels Long Vowels CVCe Spelling: Short Vowels VCCV</p>	<p>Strategies: Context Clues, Realism/Fantasy Activate/Use Prior Knowledge Social Studies Content: Communities, Economics</p>	<p>Grammar; Introduce Sentences Writing Trait of the Week: Word Choice</p>

Third Grade Reading Street (www.freidalewis.com)

Unit 1.2 What About Me?		Genre: Fable
<p>Vocabulary Words:</p> <ol style="list-style-type: none"> 1. carpenter –someone whose work is building and repairing things made of wood 2. carpetmaker – person who makes carpets and rugs for floors 3. knowledge – what you know 4. marketplace – place where people meet to buy and sell things 5. merchant – someone who buys and sells goods for a living 6. plenty - a full supply 7. straying – wandering 8. thread – thin string made of strands of cotton, silk, wool, or nylon, spun and twisted together 	<p>Spelling Words:</p> <ol style="list-style-type: none"> 1. pennies 2. inches 3. plants 4. families 5. bodies 6. glasses 7. wishes 8. pockets 9. lists 10. copies 11. parties 12. bunches 13. crashes 14. supplies 15. pencils 16. accidents 17. libraries 18. mysteries 19. carpenters 20. merchants 	
<p>More Words to Know:</p> <ol style="list-style-type: none"> 1. stunned – thoroughly shocked or confused 2. wanderer – someone who travels aimlessly from place to place 3. barter – to trade by exchanging one kind of goods for other goods without using money 4. exchange – to give something to someone in return for something else; trade 5. precious – having great value 		
<p>Phonics: Plurals Short Vowels VCCV Spelling: Plurals –s,-es</p>	<p>Strategies: Sequence, Summarize, Word Structure Social Studies Content: Economics, Bartering</p>	<p>Grammar; Subjects & Predicates Writing Trait of the Week: Voice</p>

Third Grade Reading Street (www.freidalewis.com)

Unit 1.3 Alexander, Who Used to Be Rich Last Sunday		Genre: Realistic Fiction
Vocabulary Words: <ol style="list-style-type: none"> 1. college – school of higher learning 2. dimes –coins in the United States and Canada worth ten cents 3. downtown – main part or business part of a town or a city 4. fined – made someone pay money as punishment for breaking a law or regulation 5. nickels – coins in the United States and Canada worth five cents 6. quarters – coins in the United States and Canada worth twenty-five cents 7. rich – having a great deal of money 		Spelling Words: <ol style="list-style-type: none"> 1. using 2. getting 3. easiest 4. swimming 5. heavier 6. greatest 7. pleased 8. emptied 9. leaving 10. worried 11. strangest 12. freezing 13. funniest 14. angrier 15. shopped 16. included 17. occurred 18. supplying 19. scarier 20. happiest
More Words to Know: <ol style="list-style-type: none"> 1. positively- absolutely; surely 2. token – pieces of metal shaped like coins; used on some buses and subways instead of money 3. allowance – sum of money given or set aside for expenses 4. resist – to try to keep from doing something that you want to do 5. retail – sale of goods in stores or shops directly to the user 		
Phonics: Base Words & Endings Plurals Spelling: Adding –ed, -ing, -er, & -est	Strategies: Sequence, Visualize, Glossary or Dictionary Social Studies Content: Economics, Money, Budgets, Earning, Spending, and Savings	Grammar; Statements & Questions Writing Trait of the Week: Sentences

Third Grade Reading Street (www.freidalewis.com)

Unit 1.4 If You Made a Million		Genre: Nonfiction
<p>Vocabulary Words:</p> <ol style="list-style-type: none"> 1. amount – the total sum 2. check – a written order directing a bank to pay money to the person named 3. earned –got money in return for work or service 4. expensive – costing a lot of money 5. interest – money paid for the use of someone else’s money 6. million – one thousand thousands; 1,000,000 7. thousand – ten hundreds; 1,000 8. value – real worth of something in money 9. worth – equal in value to 		<p>Spelling Words:</p> <ol style="list-style-type: none"> 1. clean 2. agree 3. teeth 4. dream 5. grain 6. coach 7. display 8. window 9. shadow 10. cheese 11. peach 12. braid 13. Sunday 14. float 15. thrown 16. entertain 17. complain 18. bleachers 19. willow 20. wheat
<p>More Words to Know:</p> <ol style="list-style-type: none"> 1. afford – to have the money, means, or time for 2. feat – an act that shows great skill, strength, or daring 3. denominations – various amounts used as money 4. income – money that someone earns 5. inflation – sudden or steady increase in the price of goods 		
<p>Phonics: Long Vowel Digraphs, Word Endings – ed, -ing, -er, -est</p> <p>Spelling: Long Vowel Digraphs</p>	<p>Strategies: Context Cues, Realism/fantasy, Monitor & Fix Up</p> <p>Social Studies Content: Economics, Money</p>	<p>Grammar; Commands and Exclamations</p> <p>Writing Trait of the Week: Focus/Ideas</p>

Third Grade Reading Street (www.freidalewis.com)

Unit 1.5 My Rows and Piles of Coins		Genre: Realistic Fiction
<p>Vocabulary Words:</p> <ol style="list-style-type: none"> 1. arranged - put things in a certain order 2. bundles – things tied or wrapped together 3. dangerously – not safely 4. errands – short trips that you take to do something 5. excitedly –with strong, lively feelings 6. steady – firmly fixed 7. unwrapped – opened 8. wobbled – moved unsteadily from side to side; shook 	<p>Spelling Words:</p> <ol style="list-style-type: none"> 1. proud 2. shower 3. hour 4. amount 5. voyage 6. choice 7. avoid 8. thousand 9. prowl 10. employ 11. bounce 12. poison 13. annoy 14. appoint 15. broil 16. however 17. mountain 18. coward 19. turmoil 20. chowder 	
<p>More Words to Know:</p> <ol style="list-style-type: none"> 1. astonishment – great surprise; sudden wonder; amazement 2. confident – firmly believing; certain; sure 3. scoffed – made fun of something to show you do not believe or respect it 4. fragrance – a sweet smell 5. lures - to attract someone or something by offering something desirable 6. wares – things for sale 		
<p>Phonics: Vowel Diphthongs, Long Vowel Digraphs</p> <p>Spelling: Vowel Sounds in <i>out</i> and <i>toy</i></p>	<p>Strategies: Word Structure, Character & Setting, Story Structure</p> <p>Social Studies Content: Geography, Cultures, Commerce</p>	<p>Grammar; Compound Sentences</p> <p>Writing Trait of the Week: Word Choice</p>

