


Wonders

3rd Grade

Unit I, Week I

This resource includes the following items:

Unit Focus Posters:

Essential Unit Question Weekly Skills

Literacy Work Stations:

Parts of Speech (Grammar) Sentence Fix Up (Grammar) Flash Cards (Spelling)

Word Unscramble (Spelling)

Word Sort (Phonics)

Prefixes/Suffixes Match-Up (Phonics)

Word Matches: Synonyms/Antonyms (Vocabulary)

Word/Definition Match Up (Vocabulary)

Comprehension/Organization: Graphic Organizers (for each story)

Response to Literature Question sheets

This resource has been created to use with the Wonders Reading Program by McGraw-Hill. It's supports the 3rd grade reading curriculum by providing Literacy Work Stations.

It can also be used seamlessly with "The Daily Five".

"Literacy work stations remain set up all year long. Materials are changed to reflect children's reading levels, strategies being taught, and topics being studied."

~What is a Literacy Work Station by Debbie Diller

The packets created for the Wonders Reading Program will include similar games and activities so that you only need to teach your students how to work at the station once or twice. After that, the content will change based on the unit and week, but the work station theme or activity won't.

Follow me for updates:

http://rhodadesignstudio.com/blog

Essential Question:

What can stories teach you?


Visualize


Look for colorful words as you read. Use these words to visualize, or form pictures, in your mind.


Comprehension Strategies:

Character

A character's actions and feelings make the events in a story happen. Traits are the special ways the character behaves.


Genre:

Fantasy

A fantasy:

- Has characters, settings, or events that do not exist in real life.
- Has illustrations that help tell the story.
- Teaches a lesson.


Vocabulary Strategy:

Synonyms

Synonyms are words that have the same meaning. Sometimes you may read a word you don't know. Use its synonym to figure out what it means.


example: camp

We found a place to build a camp. (noun) We camp every summer. (verb)

Parts of speech:

noun - person, place or thing verb - action words adjective - describes a noun adverb - describes a verb


Spelling Words

clap	rack click			
camp	grabs pink			
hand	glad	sick		
stamp	bill	grin		
snack	miss	lift		
anthill	cramp	flicker		

Part of Speech

Write each of your spelling words. Then tell which part of speech it is. (noun, verb, adjective, adverb)


Date:		
Part of Speech		


Each sentence has mistakes. There are misspelled words, punctuation errors, and words that should be capitalized. Find the errors and rewrite the sentence correctly on your record sheet.

Example: clap your hands after the plae?

Clap your hands after the play.


 after walk for many days, a Wolf wanderred into a quiet litle town

2. Ther's a Farm outside this village, he thot?

3. he peered over the fram fence. he saw a pige, a duc, and a cow read in the Son

4. The Wolf had nver sean animals reading befor.

5. Wat is that aweful noise? complained the cow

6. this is a frm for educated animals. now be a good wlf and go Away?

7. The wolf was Serious and Hardworking. after much efort He learned to red and rite

8. The wolf went back to the Farm and jumpd over the fence.

9. He jmped back over the rence and ran straight to the Public Library?

Fixed Sentences

Write each sentence with the correct spelling, capitalization, and spelling.


Name:	Date:
1	
2	
3. — — — — — — — — —	
4	
5. — — — — — — — —	
6	
7	
8	
9	
´	


Write each of your spelling words on a card.

Decorate with pictures or clues to help you remember how to spell the word.


Each of your spelling words is mixed up. Unscramble the word and write it correctly on the record sheet.


Spelling Scramble

1.	2.	3.		
plca	lcikc	garbs		
4.	5.	6.		
pnik	cksi	gdla		
7·	8.	9.		
lilb	acrk	dahn		
10. tnialhl	11. mstap	mapc		
13.	14.	15.		
nscak	girn	kcifler		
16.	17.	18.		
msis	tlif	pcarm		

Unscrambled Spelling

Unscramble each spelling word and write it on the lines below.

Name:	Date:

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18.		Spelling Words
2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.	1	
3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.		
4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.		
5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.		
6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.		
7. 8. 9. 10. 11. 12. 13. 14. 15. 16.		
8. 9. 10. 11. 12. 13. 14. 15. 16. 17.		
9. 10. 11. 12. 13. 14. 15. 16.		
10. 11. 12. 13. 14. 15. 16.		
11. 12. 13. 14. 15. 16.		
12. 13. 14. 15. 16.		
13. 14. 15. 16.		
14. 15. 16. 17.		
15. 16. 17.		
16. 17.		
17.		
	10.	


Word Sorts


Sort each of your spelling words into their correct piles based on the phonics rule.

Short Vowels: a, i


Phonics Words

back	clap	match
chin	milk	wish
drag	stand	trick

Word Sorting

Name: . Date: _ Short Short a


Take each spelling word and try different prefixes (beginning of the words) and suffixes (ends of the words). Write your new words on your record sheet.


Spelling Words

clap	rack click				
camp	grabs	pink			
hand	glad	sick			
stamp	bill	grin			
snack	miss	lift			
anthill	cramp	flicker			

Prefixes and Suffixes

re-	un-	-ful		
-less	pre-	mis-		
-ed	-ing	over-		
dis-	-ly	-able		
im-	non-	-er		
-est				

Spelling Words with Prefixes and Suffixes

Write your new words with prefixes and suffixes on this record sheet.

Name:	Date:
1 Natific	Date


New Words				
1.				
2.				
3∙				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				


Mix up the pile of words. Match each word with its synonym.


Synonyms are words that have similar meanings.


Match the vocabulary word with it's definition. Write the word and definition on your record sheet.


ached

to produce a dull constant pain: to hurt in a way that is doesn't go away but is not severe

concentrate

to think about something: to give your attention to the thing you are doing, reading, etc.

discovery

the act of finding or learning something for the first time

educated

having an education and especially a good education

effort

work done by the mind or body: energy used to do something

improved

to make something better

inspired

very good or clever

satisfied

having a happy or pleased feeling because of something that you did or something that happened to you

Words and Definitions

Write each word and it's definition after you pair them up.

Name:			Date	<u>. </u>	
1	 	 			
2	 	 			
3. — —	 	 			
4	 	 			
— — —	 	 			
<i></i>	 	 			
o					

"Bruno's New Home"

Name:	Date:	-
Characters		
Setting		
Beginning		
Middle		
IVIIC		
End		
EHU		/

Name:	Date:
Characters	
Setting	
Setting	
Beginning	
Middle	
End	

"Jennie and the Wolf"

Name:	Date:	
Characters		
Setting		
Beginning		
begiiiiiig		
Middle		
End		

"Berries, Berries, Berries" Sequence Graphic Organizer

Name:	<u> </u>	Date:	
Characters			
Setting			
Beginning			
Middle			
End			

"Duck's Discovery"

Name:	Date:
Characters	
Setting	
Beginning	
Middle	
End	
(

"Robot Race"

Name:	Date:	
Characters		
Setting		
Beginning		
Middle		
wiidaie		
End		

Name:	Date:
Characters	
Setting	
Beginning	
Middle	
End	

Constructed Response to Literature

Always build your answer with ROPE.

Restate

Restate the question. Use words from the question to beigin your sentence.

Opinion

Give your opinion. What do you think?

Prove It

Use evidence from the text. Give a few reasons.

Explain

"So this makes me think _____ because

Constructed Response to Literature

Remember to build your answer with ROPE.		
Evaluate the text. Determine characteristics that make the story <i>Wolf!</i> a fairy tale.		

Constructed Response to Literature

Remember to build your a	nswer with ROPE.
What did you learn from the wolf" about helping others?	fable "Jennie and the

Thank you!!

Thank you for your purchase. If you have any questions or suggestions, please email me: rhodadesignstudio@gmail.com

Please visit my TPT shop for more resources. https://www.teacherspayteachers.com/Store/Rhoda-Design-Studio

Credit:

Created using the teachers manual *Wonders* Illustrations by:

"Artworks by StarJamforKids.etsy.com" All other graphics:

Rhoda Design Studio