[bookmark: _GoBack]GRADE 3 PA CORE STANDARDS TRANSITION GUIDE *


	CONTINUED EMPHASIS
	SPECIFIC PA CORE EMPHASIS

	Comprehension Skills
(Fiction and Non-Fiction)
	· Increasing reading of non-fiction texts (goal of 50% @ end of Grade 4) (CC.3.R.I.3) (PACC Introduction, Pg. 2)
· Using text illustrations to enhance text meaning (CC.1.3.3.G)
· Moving beyond identification of literary elements and text features, main idea and supporting details to explaining/comparing/contrasting across multiple texts (CC.1.2.3.I) (CC.1.3.3.H)
· Comparing student point of view with narrator or character’s point of view (CC.1.2.3.D, CC.1.3.3.D)
· Demonstrating comprehension through oral/written responses (CC.1.4.3.A)
· Increasing amount of student reading (CC.1.1.3.E, CC.1.2.3. L, CC.1.3.3.K)

	Vocabulary Development
	· Emphasizing domain-specific words, root words, multiple-meaning words, word relationships, idioms, shades of meaning among related words that describe states of mind or degrees of certainty (CC.1.2.3.F, CC.1.3.3.F)
· Making real life connections between words and their use (CC.1.2.3.C) (CC.1.2.3.F)
· Using glossaries and dictionaries (print/digital) (CC.1.2.3.E)

	Word Recognition Skills
Decoding Skills
	· Emphasizing multisyllabic words, common prefixes and derivational/Latin suffixes, grade-appropriate irregularly spelled words (CC.1.1.3.D)

	Fluency
	· Reading proficiently, with sufficient accuracy and fluency to support comprehension (CC.1.1.3.E, CC.1.3.3.K)

	Types of Writing
Quality of Writing
	· Writing every day in response to learning (CC.1.4.3.X)
· Participating in shared research and writing projects (CC.1.4.3.X)
· Writing opinion pieces on familiar topics or texts supporting a point of view with reasons (CC.1.4.3.G-I)

	Research
	· Emphasizing short research projects that build knowledge about a topic (CC.1.4.3.V.)
· Emphasizing gathering information from print/digital sources, taking notes, and sorting evidence into provided categories (CC.1.4.3.W)

	Speaking and Listening
	· Establishing agreed-upon rules for discussions (CC.1.5.3.A)
· Students collaborating in small/large learning groups about Grade 3 topics and texts (CC.1.5.3.A)
· Emphasizing students’ oral responses and conversations to deepen understanding of a topic or issue (CC.1.5.3.C)

	Conventions of Standard
English
	· Foundational grammar should be taught in the context of reading, writing, and speaking (CC.1.4.3.F) (CC.1.4.3.L) (CC.1.4.3.R) (CC.1.5.3.G)
· Emphasizing the function of nouns, pronouns, verbs, adjectives, and adverbs, regular/irregular plural nouns, abstract nouns, regular/irregular verbs, simple verb tenses, subject-verb-pronoun-antecedent agreement, comparative and superlative adjectives and adverbs, coordinating/subordinating conjunctions, produce simple/compound/complex sentences (CC.1.4.3.F, CC.1.4.3.L, CC.1.4.3.R) (a-j)
· Emphasizing commas (addresses/dialogue), quotation marks, possessives, apostrophes (contractions/possessives), capitalization (titles) (CC.1.4.3.R)

	Technology Literacy
	· Using technology to produce and publish writing (keyboarding) (CC.1.4.3.U)


* The purpose of this document is to provide a summary of similarities and differences between PA Academic Standards and Core Standards. This is not intended to be a curriculum guide – only to identify shifts in delivery of instruction.

August 2012
