

Correlation to the Indiana Common Core State Standards for English Language Arts

Journeys
©2012
Grade 3

**COMMON
CORE**

HOUGHTON MIFFLIN HARCOURT

**Houghton Mifflin Harcourt
Journeys ©2012
Grade 3**

correlated to the

**Indiana
Common Core State Standards for English Language Arts
Grade 3**

Standard	Descriptor	Citations
	Reading Standards for Literature	
	Key Ideas and Details	
RL.3.1	Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	<p>Volume 1: TE T30, T46-T47, T121, T206, T207, T213, T214, T216, T224-T225, T296, T298 Extending the Common Core: C11</p> <p>Volume 2: TE T26-T27, T31, T35, T38, T39, T212, T213, T215, T296, T302</p> <p>Volume 3: TE T120, T121, T134-T135, T207, T209, T211, T378-T379, T383, T384, T386, T398-T399</p> <p>Volume 4: TE T32, T34, T294, T310-T311</p> <p>Volume 5: TE T30, T32, T35, T46-T47, T60, T206, T208, T212, T215, T224-T225, T292-T293, T298, T300, T303 Extending the Common Core: C3</p> <p>Volume 6: TE T24, T154, T203</p>

Standard	Descriptor	Citations
RL.3.2	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.	Volume 1: TE T38, T126-T127, T141 Volume 2: TE T200, T207, T214, T216-T217, T220, T228, T236, T238 Volume 3: TE T126-T127, T214-T215, T389 Volume 4: TE T404-T405 Volume 5: TE T53, T140-T141 Extending the Common Core: C6-C7 Volume 6: TE T14-T15, T155, T202
RL.3.3	Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.	Volume 1: TE T30, T33, T34, T36, T202-T203, T206, T207, T208, T209, T211, T212, T213, T214, T215, T216-T217, T224-T225, T298, T299, T300, T301, T304 Volume 2: TE T208, T215, T297 Volume 3: TE T110, T118, T121, T130, T134-T135, T138, T146, T378-T379, T386, T387, T389, T390-T391, T398-T399 Volume 4: Extending the Common Core: C3 Volume 5: TE T32, T34, T207, T211, T212 Volume 6: TE T146-T147, T150, T155

Standard	Descriptor	Citations
Craft and Structure		
RL.3.4	Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal language.	Volume 1: TE T30, T32, T119, T120, T122, T124, T208, T210, T215, T296, T299, T300, T306 Volume 2: TE T30, T32, T35, T37, T210, T211, T216, T297, T298, T302, T303 Volume 3: TE T121, T124, T142-T143, T207, T209, T212, T387, T388, T390 Volume 4: TE T30, T32, T34, T35, T52-T53, T295, T296, T300 Volume 5: TE T30, T32, T33, T208, T213, T214, T299, T301, T304 Extending the Common Core: C4-C5
RL.3.5	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.	Volume 1: Extending the Common Core: C12-C13 Volume 4: Extending the Common Core: C4-C5
RL.3.6	Distinguish their own point of view from that of the narrator or those of the characters.	Volume 1: Extending the Common Core: C14-C15

Standard	Descriptor	Citations
Integration of Knowledge and Ideas		
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).	Volume 1: TE T35, T206 Extending the Common Core: C11 Volume 2: TE T38, T142-T143, T301 Volume 4: Extending the Common Core: C3 Volume 5: TE T31, T35, T36, T297 Volume 6: TE T111
RL.3.8	(Not applicable to literature)	
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).	Volume 4: Extending the Common Core: C6-C7

Standard	Descriptor	Citations
Range of Reading and Level of Text Complexity		
RL.3.10	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.	<p>Volume 1: TE T28-T38, T116-T126, T140-T141, T204-T217, T294-T306, T410-T411 Reading Adventures: RA4-RA11</p> <p>Volume 2: TE T28-T39, T54-T55, T142-T143, T206-T216, T230-T231, T294-T306</p> <p>Volume 3: TE T116-T126, T140-T141, T204-T213, T380-T390, T404-T405</p> <p>Volume 4: TE T28-T36, T228-T229, T292-T303, T404-T405 Reading Adventures: RA42-RA57</p> <p>Volume 5: TE T28-T37, T52-T53, T140-T141, T204-T216, T294-T303, T406-T407 Reading Adventures: RA62-RA67</p> <p>Volume 6: TE T14-T15, T24-T25, T68-T69, T110-T111, T112-T113, T148-T155, T158-T159, T196-T203, T204-T205</p>

Standard	Descriptor	Citations
Reading Standards for Informational Text		
Key Ideas and Details		
RI.3.1	Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	Volume 1: TE T388, T391, T393, T394 Volume 2: TE T122, T126, T386, T390, T391, T392, T394 Volume 3: TE T26-T27, T31, T32, T36, T37, T46-T47, T296, T299, T300 Extending the Common Core: C3 Volume 4: TE T200-T201, T205, T206, T385, T389 Volume 5: TE T386, T387 Volume 6: TE T107, T194-T195
RI.3.2	Determine the main idea of a text; recount the key details and explain how they support the main idea.	Volume 1: TE T386, T393 Volume 2: TE T382-T383, T387, T391, T394, T404-T405 Extending the Common Core: C3 Volume 3: TE T296, T300 Volume 4: TE T378-T379, T382, T385, T386, T389, T390-T391, T398-T399 Volume 6: TE T12, T18, T22, T194

Standard	Descriptor	Citations
RI.3.3	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.	<p>Volume 1: TE T382-T383, T389, T390, T392, T395, T404-T405</p> <p>Volume 2: TE T120, T126, T388, T390, T392, T393</p> <p>Volume 3: TE T52 Extending the Common Core: C4-C5</p> <p>Volume 4: TE T50-T51, T116, T120, T204, T212</p> <p>Volume 5: TE T119, T123, T125, T230-T231, T389, T390, T391</p> <p>Volume 6: TE T62, T64, T66, T156</p>
Craft and Structure		
RI.3.4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a <i>grade 3 topic or subject area</i> .	<p>Volume 1: TE T372-T373, T380-T381, T389</p> <p>Volume 2: TE T106-T107, T114-T115, T120, T121, T125, T372-T373, T380-T381, T387, T388, T392 Extending the Common Core: C3</p> <p>Volume 3: TE T16-T17, T24-T25, T32, T33, T280-T281, T288-T289, T294, T297, T302 Extending the Common Core: C3</p> <p>Volume 4: TE T102-T103, T110-T111, T118, T121, T122, T190-T191, T198-T199, T206, T208, T368-T369, T376-T377, T382, T385, T387, T388</p> <p>Volume 5: TE T104-T105, T112-T113, T122, T124, T370-T371, T378-T379, T387, T391</p>

Standard	Descriptor	Citations
RI.3.5	Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.	Volume 1: TE T320-T321, R2, R4 Volume 2: TE T320-T321, T419, R2 Volume 3: TE T295, T296, T325 Extending the Common Core: C6-C7 Volume 4: TE T147, T200-T201, T211, T213, T236, R3, R4 Volume 5: TE T118, T327, T386, T389
RI.3.6	Distinguish their own point of view from that of the author of a text.	Volume 2: Extending the Common Core: C4-C5
Integration of Knowledge and Ideas		
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).	Volume 1: TE T230, T320-T321, T387 Volume 2: TE T116-T117, T121, T123, T125, T136-T137, T410-T411 Reading Adventures: RA24-RA25 Extending the Common Core: C8-C9 Volume 3: TE T229 Extending the Common Core: C3 Volume 4: TE T119, T121, T200-T201, T209, T210, T213, T214-T215, T222-T223, T316-T317 Volume 5: TE T118, T318, T380-T381, T385, T391, T392-T393, T400-T401 Volume 6: TE T19, T63

Standard	Descriptor	Citations
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).	<p>Volume 1: TE T382-T383, T389, T390, T392, T395, T404-T405</p> <p>Volume 2: TE T120, T126, T388, T390, T392, T393</p> <p>Volume 3: TE T295, T296, T298, T299 Extending the Common Core: C4-C5</p> <p>Volume 4: TE T116, T119, T120, T204, T209, T212, T213, T382, T384, T388</p> <p>Volume 5: TE T114-T115, T119, T120, T121, T123, T124, T126-T127, T134-T135, T389, T390, T391</p> <p>Volume 6: TE T58-T59, T62, T64, T66, T156</p>
RI.3.9	Compare and contrast the most important points and key details presented in two texts on the same topic.	<p>Volume 1: TE T60, T328</p> <p>Volume 2: TE T150 Extending the Common Core: C6-C7</p> <p>Volume 3: TE T324</p> <p>Volume 4: TE T146</p> <p>Volume 5: TE T148</p> <p>Volume 6: TE T78</p>

Standard	Descriptor	Citations
Range of Reading and Level of Text Complexity		
RI.3.10	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.	<p>Volume 1: TE T52-T53, T230-T231, T320-T321, T384-T397</p> <p>Volume 2: TE T118-T128, T320-T321, T384-T396, T410-T411 Reading Adventures: RA16-RA21</p> <p>Volume 3: TE T28-T38, T52-T53, T228-T229, T292-T301, T316-T317 Reading Adventures: RA28-RA37</p> <p>Volume 4: TE T50-T51, T114-T123, T138-T139, T202-T214, T316-T317, T380-T391</p> <p>Volume 5: TE T116-T127, T230-T231, T318-T319, T382-T391</p> <p>Volume 6: TE T16-T23, T60-T65, T104-T109, T156-T157, T194-T195</p>

Standard	Descriptor	Citations
Reading Standards: Foundational Skills		
Phonics and Word Recognition		
RF.3.3	Know and apply grade-level phonics and word analysis skills in decoding words.	
RF.3.3a	Identify and know the meaning of the most common prefixes and derivational suffixes.	Volume 1: TE T412-T413 Volume 2: TE T56-T57 Volume 3: TE T54-T55, T318-T319 Volume 4: TE T140-T141, T318-T319 Volume 5: TE T54-T55, T142-T143, T194-T195, T199, T221, T222, T229, T232-T233, T237, T279, T284-T285, T289, T309, T310, T317, T325, T367, T372-T373, T377, T397, T398, T405, T413 Volume 6: TE T32-T33, T166-T167
RF.3.3b	Decode words with common Latin suffixes.	Volume 2: TE T56-T57 Volume 5: TE T372-T373, T377, T397, T398, T405, T413 Volume 6: TE T31, T32-T33

Standard	Descriptor	Citations
RF.3.3c	Decode multisyllable words.	<p>Volume 1: TE T18-T19, T44, T51, T59, T101, T106-T107, T111, T132, T139, T147, T189, T194-T195, T199, T221, T222, T229, T284-T285, T300, T311, T312, T374-T375, T379, T402</p> <p>Volume 2: TE T13, T18-T19, T33, T45, T46, T53, T61, T103, T108-T109, T134, T141, T196-T197, T221, T222, T284-T285, T289, T311, T312, T319, T369, T374-T375, T393, T402, T417</p> <p>Volume 3: TE T18-T19, T34, T43, T44, T59, T106-T107, T124, T132, T139, T147, T194-T195, T220, T282-T283, T298, T307, T308, T315, T365, T370-T371, T375, T382, T396</p> <p>Volume 4: TE T18-T19, T42, T57, T104-T105, T109, T129, T130, T137, T145, T187, T192-T193, T220, T282-T283, T287, T299, T370-T371, T387, T396, T403</p> <p>Extending the Common Core: C10-C11</p> <p>Volume 5: TE T13, T18-T19, T106-T107, T194-T195, T199, T279, T284-T285, T289, T296, T372-T373, T384</p> <p>Volume 6: TE T31, T75, T165, T211</p>
RF.3.3d	Read grade-appropriate irregularly spelled words.	<p>Volume 2: TE T196-T197, T221, T222, T237, T374-T375, T393, T402, T417</p> <p>Volume 3: TE T370-T371, T375, T396, T403, T411</p> <p>Volume 4: TE T18-T19, T23, T41, T42, T49, T57</p> <p>Volume 6: TE T119</p>

Standard	Descriptor	Citations
Fluency		
RF.3.4	Read with sufficient accuracy and fluency to support comprehension.	
RF.3.4a	Read grade-level text with purpose and understanding.	Volume 1: TE T102, T133 Volume 3: TE T14, T45 Volume 4: TE T278, T309, T366, T397 Volume 5: TE T102, T133, T223 Volume 6: TE T118, T210
RF.3.4b	Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.	Volume 1: TE T14, T45, T190, T223, T280, T313, T370, T403 Volume 2: TE T14, T47, T104, T135, T192, T223, T280, T313 Volume 3: TE T102, T133, T190, T221, T278, T309, T366, T397 Volume 4: TE T14, T43, T100, T131, T188, T221, T278, T309 Volume 5: TE T14, T45, T190, T223, T280, T311, T368, T399 Volume 6: TE T24-T25, T68-T69, T74, T110-T111, T112-T113, T158-T159, T164, T204-T205, T210

Standard	Descriptor	Citations
RF.3.4c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	Volume 1: TE T190, T223 Volume 2: TE T370, T403 Volume 3: TE T278, T309 Volume 4: TE T52 Volume 5: TE T280, T311 Volume 6: TE T8, T15, T24-T25, T30

Standard	Descriptor	Citations
Writing Standards		
Text Types and Purposes		
W.3.1	Write opinion pieces on topics or texts, supporting a point of view with reasons.	
W.3.1a	Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.	Volume 2: TE T287, T317, T332-T333, T377, T399, T407 Reading Adventures: RA26-RA27 Extending the Common Core: C12-C13 Volume 4: TE T107, T143, T150-T151, T285, T313, T321, T328-T329, T373, T393, T401, T416-T417 Reading Adventures: RA60-RA61 Extending the Common Core: C12-C13
W.3.1b	Provide reasons that support the opinion.	Volume 1: TE T141 Volume 2: TE T128-T129, T287, T317, T325, T332-T333, T377, T396-T397, T399, T407, T415, T422-T423 Reading Adventures: RA26-RA27 Extending the Common Core: C12-C13 Volume 3: TE T390-T391 Volume 4: TE T107, T135, T143, T150-T151, T285, T305, T313, T317, T321, T328-T329, T373, T393, T401, T416-T417
W.3.1c	Use linking words and phrases (e.g., <i>because</i> , <i>therefore</i> , <i>since</i> , <i>for example</i>) to connect opinion and reasons.	Volume 2: Reading Adventures: RA26-RA27 Extending the Common Core: C12-C13 Volume 4: TE T393, T416-T417

Standard	Descriptor	Citations
W.3.1d	Provide a concluding statement or section.	Volume 2: TE T287 Reading Adventures: RA26-RA27 Extending the Common Core: C12-C13 Volume 4: TE T107, T143, T285, T409, T416-T417
W.3.2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.	
W.3.2a	Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.	Volume 4: Reading Adventures: RA60-RA61 Extending the Common Core: C12-C13 Volume 6: TE T40-T43, T128-T131, T174-T177, T220-T223
W.3.2b	Develop the topic with facts, definitions, and details.	Volume 4: Reading Adventures: RA60-RA61 Extending the Common Core: C12-C13 Volume 6: TE T40-T43, T128-T131, T174-T177, T220-T223
W.3.2c	Use linking words and phrases (e.g., <i>also</i> , <i>another</i> , <i>and</i> , <i>more</i> , <i>but</i>) to connect ideas within categories of information.	Volume 4: Reading Adventures: RA60-RA61 Extending the Common Core: C12-C13 Volume 6: TE T129
W.3.2d	Provide a concluding statement or section.	Volume 6: TE T128, T130-T131, T174, T221

Standard	Descriptor	Citations
W.3.3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.	
W.3.3a	Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.	<p>Volume 1: TE T197, T227, T235, T242-T243, T287, T317, T325, T332-T333, T377, T407, T415, T422-T423 Reading Adventures: RA14-RA15</p> <p>Volume 3: TE T285, T305, T313, T321, T328-T329, T373, T416-T417 Reading Adventures: RA40-RA41 Extending the Common Core: C12-C13</p> <p>Volume 5: TE T21, T49, T64-T65, T152-T153, T287, T315, T323, T330-T331, T375, T418-T419 Reading Adventures: RA74-RA75 Extending the Common Core: C12-C13</p> <p>Volume 6: TE T28-T29</p>
W.3.3b	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.	<p>Volume 1: TE T21, T41, T49, T64-T65, T219, T242-T243, T287, T325, T332-T333, T422-T423 Reading Adventures: RA14-RA15</p> <p>Volume 3: TE T321, T328-T329, T373, T393, T416-T417 Reading Adventures: RA40-RA41 Extending the Common Core: C12-C13</p> <p>Volume 5: TE T49, T57, T64-T65, T197, T219, T227, T242-T243, T287, T375, T403, T418-T419 Reading Adventures: RA74-RA75 Extending the Common Core: C12-C13</p>

Standard	Descriptor	Citations
W.3.3c	Use temporal words and phrases to signal event order.	Volume 1: TE T399, T422-T423 Extending the Common Core: C20-C21 Volume 3: TE T417 Volume 5: TE T21, T145
W.3.3d	Provide a sense of closure.	Volume 1: TE T21, T197, T287, Volume 5: TE T287, T323, T330-T331, T375, T418-T419 Reading Adventures: RA74-RA75 Extending the Common Core: C12-C13
Production and Distribution of Writing		
W.3.4	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.)	Volume 1: TE T49, T57, T129, T137, T145, T197, T227, T235, T287, T309, T317, T325, T332-T333, T407, T415 Volume 2: TE T43, T51, T59, T131, T139, T147, T227, T235, T309, T317, T330-T331, T407 Volume 3: TE T49, T57, T137, T145, T217, T225, T233, T305, T313, T409 Volume 4: TE T39, T47, T55, T135, T143, T225, T233, T305, T313, T328-T329, T393, T401, T409 Volume 5: TE T41, T49, T57, T137, T145, T150, T227, T235, T307, T315, T375, T403, T411 Volume 6: TE T40-T43, T84-T87, T174-T177, T220-T223

Standard	Descriptor	Citations
W.3.5	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.	<p>Volume 1: TE T41, T64-T65, T152-T153, T219, T242-T243, T332-T333, T422-T423</p> <p>Volume 2: TE T58, T66-T67, T146, T154-T155, T219, T234, T242-T243, T399, T422-T423</p> <p>Volume 3: TE T41, T64-T65, T129, T152-T153, T240-T241, T326-T327, T393, T416-T417</p> <p>Volume 4: TE T62-T63, T127, T150-T151, T217, T240-T241, T416-T417</p> <p>Volume 5: TE T64-T65, T129, T152-T153, T219, T242-T243, T411, T328-T329, T395, T418-T419</p> <p>Volume 6: TE T128-T131</p>
W.3.6	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.	<p>Volume 1: Extending the Common Core: C8, C20-C21</p> <p>Volume 2: Extending the Common Core: C12-C13</p>

Standard	Descriptor	Citations
Research to Build and Present Knowledge		
W.3.7	Conduct short research projects that build knowledge about a topic.	Volume 1: TE T53, T239, T321, T329 Volume 2: TE T231, T239 Reading Adventures: RA24-RA25 Extending the Common Core: C8-C9 Volume 3: TE T61, T141, T229, T317, T405, T413 Volume 4: TE T51, T59, T139, T147, T229, T237, T325, T413 Volume 5: TE T53, T141, T149, T239, T319, T327 Volume 6: TE T174-T176
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.	Volume 1: TE T53, T329, T419 Volume 2: TE T231 Volume 3: TE T61, T149, T229, T237, T317, T405, T413, R2 Volume 4: TE T59, T139, T229, T237, T325, T413 Volume 5: TE T53, T141, T239, T319 Volume 6: TE T175-T176
W.3.9	(Begins in grade 4)	

Standard	Descriptor	Citations
Range of Writing		
W.3.10	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.	Volume 1: TE T53, T126-T127, T141, T149, T321 Volume 2: TE T143, T216-T217, T396-T397 Volume 3: TE T126-T127, T141, T229, T302-T303 Volume 4: TE T124-T125, T139, T214-T215, T229, T317, T390-T391, T413 Volume 5: TE T53, T126-T127, T141 Volume 6: TE T40-T43, T84-T87, T128-T131, T162-T163, T174-T177, T220-T223

Standard	Descriptor	Citations
Speaking and Listening Standards		
Comprehension and Collaboration		
SL.3.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grade 3 topics and texts</i> , building on others' ideas and expressing their own clearly.	
SL.3.1a	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.	<p>Volume 1: TE T38-T39, T47, T60, T126-T127, T135, T148, T216-T217, T225, T238, T239, T306-T307, T315, T328, T396-T397, T405, T418 Reading Adventures: RA13 Extending the Common Core: C11, C12-C13, C17</p> <p>Volume 2: TE T40-T41, T49, T62, T128-T129, T137, T143, T150, T216-T217, T225, T238, T306-T307, T315, T328, T396-T397, T405, T411, T418 Extending the Common Core: C3</p> <p>Volume 3: TE T37-T38, T47, T60, T125-T126, T135, T148, T214-T215, T223, T229, T236, T302-T303, T311, T324, T390-T391, T399, T412 Extending the Common Core: C3</p> <p>Volume 4: TE T36-T37, T45, T51, T58, T124-T125, T133, T146, T214-T215, T223, T236, T302-T303, T311, T324, T325, T390-T391, T399, T405, T412 Extending the Common Core: C3, C4-C5</p> <p>Volume 5: TE T38-T39, T47, T53, T60, T126-T127, T135, T148, T216-T217, T225, T238, T304-T305, T313, T326, T392-T393, T401, T407, T414 Extending the Common Core: C3</p> <p>Volume 6: TE T34, T35, T78, T122, T168, T214</p>

Standard	Descriptor	Citations
SL.3.1b	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).	<p>Volume 1: TE T61, T239 Reading Adventures: RA13 Extending the Common Core: C11, C17</p> <p>Volume 2: TE T329, T411 Extending the Common Core: C3</p> <p>Volume 3: Extending the Common Core: C3</p> <p>Volume 4: TE T45, T51, T59, T325, T405 Extending the Common Core: C3</p> <p>Volume 5: TE T407 Extending the Common Core: C3</p> <p>Volume 6: TE T35</p>

Standard	Descriptor	Citations
SL.3.1c	Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.	<p>Volume 1: Reading Adventures: RA13 Extending the Common Core: C11, C17</p> <p>Volume 2: TE T15, T151, T411 Extending the Common Core: C3, C4-C5</p> <p>Volume 3: TE T15 Extending the Common Core: C4-C5, C6-C7</p> <p>Volume 4: TE T45, T51, T405 Extending the Common Core: C3</p> <p>Volume 5: TE T281, T407 Extending the Common Core: C3</p> <p>Volume 6: TE T189</p>
SL.3.1d	Explain their own ideas and understanding in light of the discussion.	<p>Volume 1: TE T126-T127, T396-T397</p> <p>Volume 2: TE T128-T129, T306-T307, T411</p> <p>Volume 3: TE T103, T126-T127, T223, T311, T413</p> <p>Volume 4: TE T15, T36- T37, T51, T325, T405</p> <p>Volume 5: TE T216-T217, T326</p> <p>Volume 6: TE T9, T122</p>

Standard	Descriptor	Citations
SL.3.2	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.	Volume 1: TE T61, R5 Volume 2: TE T151, T371 Reading Adventures: RA24-RA25 Extending the Common Core: C8-C9 Volume 3: TE T237, R5 Volume 4: TE T59, T367, T390-T391 Volume 5: TE T191 Volume 6: TE T9, T11
SL.3.3	Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.	Volume 1: TE T38-T39, T61, T231 Reading Adventures: RA13 Extending the Common Core: C17 Volume 2: TE T151, T329, T411, R3 Volume 3: TE T149, T237 Volume 4: TE T51, T124-T125, T405 Volume 5: TE T407

Standard	Descriptor	Citations
Presentation of Knowledge and Ideas		
SL.3.4	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.	Volume 1: TE T53 Reading Adventures: RA13 Extending the Common Core: C17 Volume 2: TE T231, T239, T321, R3 Reading Adventures: RA24-RA25 Extending the Common Core: C8-C9 Volume 3: TE T60, T149, T236, T237 Volume 4: TE T51, T124-T125, T147, T237 Volume 5: TE T53, T61, T149, T239, T319, T415 Volume 6: TE T35, T123, T169
SL.3.5	Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.	Volume 2: TE T63 Volume 5: Reading Adventures RA72-RA73 Extending the Common Core: C8-C9

Standard	Descriptor	Citations
SL.3.6	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.	Volume 1: Reading Adventures: RA13 Extending the Common Core: C11, C14-C15, C17 Volume 2: Extending the Common Core: C3, C8-C9 Volume 3: Extending the Common Core: C3, C8-C9 Volume 4: Extending the Common Core: C3 Volume 5: Extending the Common Core: C3

Standard	Descriptor	Citations
Language Standards		
Conventions of Standard English		
L.3.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	
L.3.1a	Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences.	Volume 1: TE T56, T144, T286, T308, T316, T324, T330-T331 Volume 2: TE T20, T42, T50, T64-T65, T286, T308, T316, T324, T330-T331, T376, T398, T406, T420-T421 Volume 3: TE T56, T108, T128, T136, T150-T151, T408 Volume 4: TE T20, T38, T46, T60-T61, T126, T134, T142, T148-T149, T194, T216, T224, T238-T239 Volume 5: TE T56, T286, T306, T314, T328-T329 Volume 6: TE T173
L.3.1b	Form and use regular and irregular plural nouns.	Volume 1: TE T376, T398, T406, T420-T421 Volume 2: TE T414 Volume 3: TE T20, T40, T48, T62-T63 Volume 4: TE T54
L.3.1c	Use abstract nouns (e.g., <i>childhood</i>).	Volume 3: Extending the Common Core: C10-C11

Standard	Descriptor	Citations
L.3.1d	Form and use regular and irregular verbs.	Volume 2: TE T110, T130, T138, T152-T153 Volume 4: TE T194, T216, T224, T238-T239, T284, T304, T312, T326-T327 Volume 5: TE T234, T322
L.3.1e	Form and use the simple (e.g., <i>I walked</i> ; <i>I walk</i> ; <i>I will walk</i>) verb tenses.	Volume 2: TE T110, T130, T138, T152-T153 Volume 3: TE T144, T372, T392, T400, T414-T415 Volume 4: TE T408
L.3.1f	Ensure subject-verb and pronoun-antecedent agreement.*	Volume 3: TE T196, T216, T224, T238-T239, T284, T304, T312, T326-T327 Volume 4: TE T194, T216, T224, T232, T238-T239, T320
L.3.1g	Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.	Volume 1: TE T144 Volume 4: TE T134 Volume 5: TE T232-T233, T314 Extending the Common Core: C10-C11 Volume 6: TE T219

Standard	Descriptor	Citations
L.3.1h	Use coordinating and subordinating conjunctions.	Volume 1: TE T62-T63 Extending the Common Core: C18-C19 Volume 2: TE T64-T65, T240-T241 Extending the Common Core: C18-C19 Volume 4: TE T143 Volume 6: TE T82-T83
L.3.1i	Produce simple, compound, and complex sentences.	Volume 1: TE T196, T218, T226, T240-T241 Extending the Common Core: C18-C19 Volume 2: TE T234, T240 Extending the Common Core: C10-C11 Volume 3: TE T232 Volume 4: TE T143 Volume 6: TE T82-T83
L.3.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	
L.3.2a	Capitalize appropriate words in titles.	Volume 5: TE T128, T136, T151 Reading Adventures: RA74-RA75 Extending the Common Core: C12-C13

Standard	Descriptor	Citations
L.3.2b	Use commas in addresses.	Volume 1: TE T109, T137, T152-T153 Volume 4: TE: T21, T47, T62-T63 Volume 6: TE T82-T83
L.3.2c	Use commas and quotation marks in dialogue.	Volume 1: TE T234 Volume 5: TE T227 Volume 6: TE T38-T39
L.3.2d	Form and use possessives.	Volume 5: TE T20, T40, T48, T62-T63 Volume 6: TE T172-T173
L.3.2e	Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., <i>sitting, smiled, cries, happiness</i>).	Volume 1: Extending the Common Core: C20-C21 Volume 2: TE T20, T42, T50, T58, T64, T198, T218, T226, T234, T240 Extending the Common Core: C12-C13 Volume 3: TE T108, T128, T136, T144, T150, T196, T216, T224, T232, T238 Volume 4: TE T106, T126, T134, T142, T148 Extending the Common Core: C12-C13 Volume 5: TE T196, T218, T226, T234, T240, T374, T394, T402, T410, T416 Volume 6: TE T124-T125, T170-T171

Standard	Descriptor	Citations
L.3.2f	Use spelling patterns and generalizations (e.g., <i>word families, position-based spellings, syllable patterns, ending rules, meaningful word parts</i>) in writing words.	<p>Volume 1: TE T20, T40, T48, T56, T62, T108, T128, T136, T144, T150, T196, T218, T226, T234, T240, T286, T308, T316, T324, T330, T376, T398, T406, T414, T402</p> <p>Volume 2: TE T110, T130, T138, T146, T152, T286, T308, T316, T324, T330, T376, T398, T406, T414, T420</p> <p>Volume 3: TE T20, T40, T48, T56, T62, T284, T304, T312, T320, T326, T372, T392, T400, T408, T414</p> <p>Volume 4: TE T20, T38, T46, T54, T60, T194, T216, T224, T232, T238, T284, T304, T312, T320, T326</p> <p>Volume 5: TE T20, T40, T48, T56, T62, T108, T128, T136, T144, T150</p> <p>Volume 6: TE T36-T37, T80-T81, T216-T217</p>
L.3.2g	Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.	<p>Volume 1: TE R3</p> <p>Volume 2: TE T66, T242</p> <p>Volume 4: Reading Adventures: RA58-RA59 Extending the Common Core: C8-C9</p>

Standard	Descriptor	Citations
Knowledge of Language		
L.3.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.	
L.3.3a	Choose words and phrases for effect.*	<p>Volume 1: TE T32, T38, T41, T49, T64-T65, T118, T126, T129, T235, T396</p> <p>Volume 2: TE T40, T216, T396 Reading Adventures: RA26-RA27 Extending the Common Core: C12-C13</p> <p>Volume 3: TE T41, T64-T65, T129, T152-T153, T393, T406-T407, T414-T415, T416-T417</p> <p>Volume 4: TE T124, T127, T148-T149, T208, T214, T217, T240-T241</p> <p>Volume 5: TE T57, T64-T65, T122, T126, T129, T392, T395, T411, T418-T419</p> <p>Volume 6: TE T39, T123, T129</p>

Standard	Descriptor	Citations
L.3.3b	Recognize and observe differences between the conventions of spoken and written standard English.	<p>Volume 1: Reading Adventures: RA13, RA14-RA15 Extending the Common Core: C17, C20-C21</p> <p>Volume 2: Reading Adventures: RA26-RA27 Extending the Common Core: C12-C13</p> <p>Volume 3: Reading Adventures: RA40-RA41 Extending the Common Core: C8-C9, C12-C13</p> <p>Volume 4: [Reading Adventures: RA60-RA61</p> <p>Volume 5: Reading Adventures: RA74-RA75</p>

Standard	Descriptor	Citations
Vocabulary Acquisition and Use		
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.	
L.3.4a	Use sentence-level context as a clue to the meaning of a word or phrase.	<p>Volume 1: TE T16-T17, T54-T55, T104-T105, T192-T193, T282-T283, T372-T373</p> <p>Volume 2: TE T16-T17, T106-T107, T194-T195, T232-T233, T282-T283, T372-T373</p> <p>Volume 3: TE T16-T17, T104-T105, T142-T143, T192-T193, T230-T231, T280-T281, T368-T369</p> <p>Volume 4: TE T16-T17, T52-T53, T102-T103, T190-T191, T280-T281, T368-T369</p> <p>Volume 5: TE T16-T17, T104-T105, T192-T193, T282-T283, T370-T371</p> <p>Volume 6: TE T76-T77</p>

Standard	Descriptor	Citations
L.3.4b	Determine the meaning of the new word formed when a known affix is added to a known word (e.g., <i>agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat</i>).	Volume 1: TE T412-T413 Volume 2: TE T56-T57 Volume 3: TE T54-T55, T318-T319 Volume 4: TE T140-T141, T318-T319 Volume 5: TE T54-T55, T142-T143, T232-T233 Volume 6: TE T32-T33, T166-T167
L.3.4c	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., <i>company, companion</i>).	Volume 4: Extending the Common Core: C10-C11 Volume 6: TE T115, T120-T121
L.3.4d	Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.	Volume 1: TE R3 Volume 2: TE T145, T232-T233, T322-T323, T419 Volume 3: TE T55 Volume 4: TE T53, T141, T319, T406-T407 Reading Adventures: RA58-RA59 Extending the Common Core: C8-C9 Volume 5: TE T55, T143, T233

Standard	Descriptor	Citations
L.3.5	Demonstrate understanding of figurative language, word relationships and nuances in word meanings.	
L.3.5a	Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., <i>take steps</i>).	<p>Volume 1: TE T306</p> <p>Volume 2: TE T216, T396</p> <p>Volume 3: TE T142-T143, T214, T390</p> <p>Volume 4: TE T214, T390</p> <p>Volume 5: TE T304, T411</p>
L.3.5b	Identify real-life connections between words and their use (e.g., describe people who are <i>friendly</i> or <i>helpful</i>).	<p>Volume 1: TE T16-T17, T24-T25, T43, T104-T105, T112-T113, T131, T192-T193, T200-T201, T221, T282-T283, T290-T291, T311, T372-T373, T380-T381, T401</p> <p>Volume 2: TE T16-T17, T24-T25, T45, T106-T107, T114-T115, T133, T194-T195, T202-T203, T221, T282-T283, T290-T291, T311, T372-T373, T380-T381, T401</p> <p>Volume 3: TE T16-T17, T24-T25, T43, T104-T105, T112-T113, T131, T192-T193, T200-T201, T219, T280-T281, T288-T289, T307, T368-T369, T376-T377, T395</p> <p>Volume 4: TE T16-T17, T24-T25, T41, T102-T103, T110-T111, T129, T190-T191, T198-T199, T219, T280-T281, T288-T289, T307, T368-T369, T376-T377, T395</p> <p>Volume 5: TE T16-T17, T24-T25, T43, T104-T105, T112-T113, T131, T192-T193, T200-T201, T221, T282-T283, T290-T291, T309, T370-T371, T378-T379, T397</p> <p>Volume 6: TE T10, T56, T100, T144, T190</p>

Standard	Descriptor	Citations
L.3.5c	Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., <i>knew, believed, suspected, heard, wondered</i>).	Volume 3: TE T406-T407 Reading Adventures: RA38-RA39 Extending the Common Core: C8-C9 Volume 6: TE T39
L.3.6	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., <i>After dinner that night we went looking for them</i>).	Volume 1: TE T16-T17, T24-T25, T54-T55, T104-T105, T112-T113, T142-T143, T192-T193, T200-T201, T232-T233, T282-T283, T290-T291, T372-T373, T380-T381, T399 Reading Adventures: RA12 Extending the Common Core: C16 Volume 2: TE T16-T17, T24-T25, T106-T107, T114-T115, T194-T195, T202-T203, T282-T283, T290-T291, T372-T373, T380-T381 Volume 3: TE T16-T17, T24-T25, T104-T105, T112-T113, T142-T143, T192-T193, T200-T201, T280-T281, T288-T289, T368-T369, T376-T377 Volume 4: TE T16-T17, T24-T25, T102-T103, T110-T111, T190-T191, T198-T199, T280-T281, T288-T289, T368-T369, T376-T377 Volume 5: TE T16-T17, T24-T25, T104-T105, T112-T113, T145, T192-T193, T200-T201, T282-T283, T290-T291, T370-T371, T378-T379 Volume 6: TE T10, T56, T100, T144, T190