Third Grade Reading Street/ Spelling Test Date:
	 Unit 1.1 When Charlie McButton Lost Power Genre: Narrative Poem

	Tested Vocabulary Words: Homonyms
1. bat – a small animal
2. battery - connected electric cells that produce a direct current
3. blew - formed something by expelling air
4. fuel - a source of energy that has been stored for later use
5. plug - a connection on the end of a corded electrical device that is put into the wall to carry electricity
6. term - a length of time
7. vision - the ability to come up with new ideas
	Spelling Words:
Short Vowels/VCCV Pattern
1. happen
2. lettuce
3. basket
4. winter
5. sister
6. problem
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

	Amazing Words to Know:
1. cringed-shrink back in fear or with disapproval
2. reject – turn it down or refuse it
3. plentiful – more than enough of something
4. reaction – a response to something
5. physical – connected to a person’s body
6. suitable – something is right for the occasion
7. appetizing – pleasing or appealing
8. grit – to be determined to do something even though it is hard

	

	Phonics:
Short Vowels
Syllables VC/CV
Spelling:
Short Vowels VCCV
	Strategies:
Fluency, Literary Elements Narrative Non-fiction, Context Clues, Activate/Use Prior Knowledge
	Grammar;
Introduce Sentences

Writing Trait of the Week:
Word Choice

Third Grade Reading Street/ Spelling Test Date:
	Unit 1.2 What About Me? Genre: Fable

	Vocabulary Words: Compound Words
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
	Spelling Words:
Plurals- s, es, ies
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

	Amazing Words to Know:
1. expensive- cost a great amount of money; valuable
2. barter- trade one thing for another
3. peddler- is someone who goes from one place to place selling things
4. worthless- something that has little or no value
5. permanent- it will last a long time
6. obvious- easy to understand or see
7. wilt- to feel weak and less sure of oneself; to droop
8. lovely- very pretty
9. mania- an interest in something that gets to be too much and out of control
	

	Phonics:
Plurals

Spelling:
Plurals –s,-es, -ies
	Strategies:
Sequence of events, Summarize, Word Structure, Rate

	Grammar;
Subjects & Predicates

Writing Trait of the Week:
Conventions

Third Grade Reading Street/ Spelling Test Date:
	Unit 1.3 Kumak’s Fish Genre: Tall Tale

	Vocabulary Words: Unknown Words

1. gear- equipment needed for some purpose
2. parka- a jacket with a hood
3. splendid- magnificent or grand
4. twitch- to move with a quick jerk
5. willow- a tree with tough slender branches
6. yanked- pull with a jerk

	Spelling Words:
 Base Words and Endings –ed, -ing, -er, -est
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

	Amazing Words to Know:

1. collaborate- to work together and share ideas
2. brainstorm- a sudden, very good idea
3. design- a sketch, drawing, or plan from which you work
4. funds- sums of money set aside for a certain purpose
5. amusement-fun or entertaining
6. announcement- a public statement
7. rehearsal- is a practice that helps you prepare for a performance
8. enthusiasm- to have lots of excitement
9. adequate- enough, or as much as is needed
10.admirably- in a way that is admired or respected
	

	Phonics:
Base Words & Endings
Plurals
Spelling:
Adding –ed, -ing, -er, & -est
	Strategies: Sequence, Visualize, Glossary or Dictionary, Expression

	Grammar;
Declarative and Interrogative sentences
Writing Trait of the Week:
Organization

Third Grade Reading Street/ Spelling Test Date:
	Unit 1.4 Supermarket Genre: Expository Text

	Vocabulary Words: Multiple- Meaning Words
1. laundry- clothes that need washing or are being washed
2. section- part of a space
3. shelves- flat surfaces for storage
4. spoiled- rotted, overripe
5. store- a business where shoppers buy items
6. thousands- tens of hundreds
7. traded- gave something away in exchange for something else
8. variety- having many different kinds
	Spelling Words:
 Vowel Digraphs
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

	Amazing Words to Know:
1. budget- is a plan for how you will save and spend money
2. exchange- to give it back and get another in its place
3. bargain- get something for less than it usually costs
4. browse- to look and see what is there
5. compromise- in a disagreement, both sides give up a little of what they want to compromise…they “meet in the middle.”
6. hastily- when something is done too quickly or carelessly
7. resource- something that can be used to meet a need
8. product- something that is made in a factory or grown to be sold
9. import- to buy something from another country and bring it into this country to sell
10. export- to send it out of the country to be sold
	

	Phonics:
Vowel Digraphs,
Spelling:
Vowel Digraphs ee, ea; ai, ay; oa, ow
	Strategies:
Compare and Contrast, Background Knowledge, Multiple Meaning Words, Background Knowledge, Encyclopedia
	Grammar;
Imperative and Exclamatory Sentences
Writing Trait of the Week:
Voice

Third Grade Reading Street/ Spelling Test Date:
	Unit 1.5 My Rows and Piles of Coins Genre: Realistic Fiction

	Vocabulary Words: Prefixes and Suffixes
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
[bookmark: _GoBack]6. steady – firmly fixed; not swaying
7. unwrapped – uncovered by removing something placed around an item
8. wobbled – moved unsteadily from side to side; or shaky way

	Spelling Words: Vowel Diphthongs
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

	Amazing Words to Know:
1. tempted- to do something wrong that is unwise
2. amount- the total number of something
3. resist- is to not give in
4. savings- money you have saved
5. income- money you earn from doing work
6. thrift shop- a placed that sells secondhand clothes or appliances
7. denomination- a unit of money such as a quarter or dollar bill
8. investor- is someone who gives money in order to make money
	

	Phonics:
Vowel Diphthongs,
Spelling:
Vowel Diphthongs /ou/ spelled ou, ow; /oi/ oi, oy
	Strategies:
Author’s Purpose, Story Elements, Check Understanding, Appropriate Phrasing and Punctuation Cues

	Grammar;
Compound Sentences

Writing Trait of the Week:
Sentences

6

