

Reading/Comprehension Skills

- Figure 19 Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers.
- 3.2 Reading/Beginning Reading/Strategies. Students comprehend a variety of texts drawing on useful strategies as needed.
- 3.3 Reading/Fluency. Students read grade-level text with fluency and comprehension.
- 3.4 Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing.

Tools to Know-Process					Tools to Know-Comprehension		
3.3(A)	3.4(B)	3 Fig.19(A)	3 Fig.19(B)	3 Fig.19(C)	3 Fig.19(D)	3 Fig.19(E)	3 Fig.19(F)
read aloud grade- level appropriate text with fluency (rate, accuracy, expression,	use context to determine the relevant meaning of unfamiliar words or distinguish among	establish purposes for reading selected texts based upon own or others' desired outcome to	ed interpretive, and evaluative questions of	monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re-reading a portion aloud, generating questions) 3.2(C)	make inferences about text and use textual evidence to support understanding 3.2(A)	information in text, maintaining meaning and (e.g., thematic lin author analysis) between literary a	between literary and informational texts
appropriate phrasing) and comprehension	multiple meaning words and homographs	enhance comprehension		establish purpose for reading selected texts and monitor comprehension, making corrections and adjustments when that understanding breaks down (e.g., identifying clues, using background knowledge, generating questions, re-reading a portion aloud)	use ideas (e.g., illustrations, titles, topic sentence, key words, and foreshadowing clues to make and confirm predictions		with similar ideas and provide textual evidence

Knowledge and Skills (Genres)

- 3.8 Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding.
- 3.6 Reading/Comprehension of Literary Text/Poetry. Students understand, make inferences and draw conclusions about the structure and elements of poetry and provide evidence from text to support their understanding.
- 3.7 Reading/Comprehension of Literary Text/Drama. Students understand, make inferences and draw conclusions about the structure and elements of drama and provide evidence from text to support their understanding.
- 3.9 Reading/Comprehension of Literary Text/Literary Nonfiction. Students understand, make inferences and draw conclusions about the varied structural patterns and features of literary nonfiction and respond by providing evidence from text to support their understanding.

3.13 Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding.

3.14 Reading/Comprehension of Informational Text/Persuasive Text. Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from text to support their analysis.

Knowledge and Skills (Embedded or Across Genres)

- **3.2 Reading/Beginning Reading/Strategies.** Students comprehend a variety of texts drawing on useful strategies as needed.
- 3.4 Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing.
- 3.5 Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding.
- 3.10 Reading/Comprehension of Literary Text/Sensory Language. Students understand, make inferences and draw conclusions about how an author's sensory language creates imagery in literary text and provide evidence from text to support their understanding.
- 3.11 Reading/Comprehension of Text/Independent Reading. Students read independently for sustained periods of time and produce evidence of their reading.
- 3.12 Reading/Comprehension of Informational Text/Culture and History. Students analyze, make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding.
- 3.15 Reading/Comprehension of Informational Text/Procedural Texts. Students understand how to glean and use information in procedural texts and documents.
- 3.16 Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts.

TEKS Snapshot – Grade 3 Reading

Rptg Cat	STAAR	Genre	Readiness Standar	ds	Supporting Standards	Figure 19
1 Understanding Across Genres	5	Across Genres	 3.4(A) identify the meaning of common prefisult suffixes (e.g., -full, -less), and know homeaning of roots 3.4(B) use context to determine the relevant words or distinguish among multiple rhomographs 	w they change the meaning of unfamiliar	3.4(C) identify and use antonyms, synonyms, homographs, and homophones	Fig.19(F) taught but not assessed on grade 3 STAAR
Understandir			SEs Not Included in Assessed Curriculum	3.4(E) alphabetize a set pronunciation of 3.11(A) read independen	y playful uses of language (e.g., tongue twisters, palindromes, riddles) ries of words to the third letter and use a dictionary or a glossary to determine the meanings, sylla unknown words tly for a sustained period of time and paraphrase what the reading was about, maintaining mean rate a reading log or journal; participate in book talks)	
2		Fiction	 3.8(A) sequence and summarize the plot's m their influence on future events 3.8(B) describe the interaction of characters relationships and the changes they un 	including their		3.8 Fig.19(D) 3.8 Fig.19(E)
			SEs Not Included in Assessed Curriculum	3.8(C) identify whether	the narrator or speaker of a story is first or third person	
		Poetry			3.6(A) describe the characteristics of various forms of poetry and how they create imagery (e.g., narrative poetry, lyrical poetry, humorous poetry, free verse)	3.6 Fig.19(D) 3.6 Fig.19(E)
erary Tex		Drama	SEs Not Included in Assessed Curriculum	3.7(A) explain the elem	ents of plot and character as presented through dialogue in scripts that are read, viewed, written,	or performed
alysis of Litt		Literary Nonfiction			3.9 Students understand, make inferences and draw conclusions about the varied structural patterns and features of literary nonfiction and respond by providing evidence from text to support their understanding.	3.9 Fig.19(D) 3.9 Fig.19(E)
2 Id Ana	15	Non	SEs Not Included in Assessed Curriculum	3.9(A) explain the diffe	ence in point of view between a biography and autobiography	
ng an					Across Literary Text	
2 Understanding and Analysis of Literary Texts		Across Literary Text			 3.2(B) ask relevant questions, seek clarification, and locate facts and details about stories and other texts and support answers with evidence from text 3.5(A) paraphrase the themes and supporting details of fables, legends, myths, or stories 3.10(A) identify language that creates a graphic visual experience and appeals to the senses 3.16 Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. 	3.5 Fig.19(D) 3.10 Fig.19(D) 3.16 Fig.19(D)
		, Lite	SEs Not Included in Assessed Curriculum	3.16(A) understand how 3.16(B) explain how var	ntrast the settings in myths and traditional folktales communication changes when moving from one genre of media to another ious design techniques used in media influence the message (e.g., shape, color, sound) s written conventions used for digital media (e.g., language in an informal e-mail vs. language in c	ı web-based news

TEKS Snapshot - Grade 3 Reading

Rptg Cat	STAAR	Genre	Readiness Standards		Supporting Standards	Figure 19	
3 Understanding and Analysis of Informational Texts	14	Expository	 3.12* analyze, make inferences and draw c author's purpose in cultural, historica contexts and provide evidence from understanding. 3.13(A) identify the details or facts that support 3.13(B) draw conclusions from the facts press support those assertions with textual 3.13(C) identify explicit cause and effect relativests 3.13(D) use text features (e.g., bold print, cap to locate information and make and w contents of text 	al, and contemporary the text to support their ort the main idea ented in text and l evidence tionships among ideas in otions, key words, italics)		3.12 Fig.19(D)* 3.13 Fig.19(D) 3.13 Fig.19(E)	
ofIn			SEs Not Included in Assessed Curriculum	3.12(A)* identify the top	ic and locate the author's stated purposes in writing the text		
3 ; and Analysis c		Persuasive	SEs Not Included in Assessed Curriculum	3.14(A) identify what th	ne author is trying to persuade the reader to think or do		
nding		Across Informational Text					
Understan		ss nal Text			 3.15(B) locate and use specific information in graphic features of text 3.16 Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts 	3.15 Fig19(D) 3.16 Fig19(D)	
		Across Informational Text	SEs Not Included in Assessed Curriculum	3.16(A) understand how 3.16(B) explain how va	ain a set of written multi-step directions v communication changes when moving from one genre of media to another rious design techniques used in media influence the message (e.g., shape, color, sound) is written conventions used for digital media (e.g., language in an informal e-mail vs. language in	n a web-based	
STAAR	34		20-24 questions from Readiness Standards (Including Fig.19(D) and Fig.19(E) for Fiction Expository)		10-14 questions from Supporting Standards (Including Fig.19(D) and Fig.19(E) for associated genres and standards)		

*3.12 analyze, make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding [3.12(A) is ineligible for assessment – so when 3.12 is assessed it will be linked to Fig.19(D) for expository texts]

TEKS Snapshot - Grade 3 Writing

Writing Process

3.17 Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text.

3.17(A)	3.17(B)*	3.17(C)*	3.17(D)*	3.17(E)
plan a first draft by selecting a genre	develop drafts by categorizing ideas and	revise drafts for coherence, organization,	edit drafts for grammar, mechanics, and	publish written work for a specific
appropriate for conveying the intended	organizing them into paragraphs	use of simple and compound sentences,	spelling using a teacher-developed rubric	audience
meaning to an audience and generating		and audience		
ideas through a range of strategies (e.g.,				
brainstorming, graphic organizers, logs,				
journals)				

Knowledge and Skills Statements

3.18 Writing/Literary Texts. Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas.

3.19 Writing. Students write about their own experiences.

3.20 Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes.

3.21 Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues.

3.22 Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity.

3.23 Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions.

3.24 Oral and Written Conventions/Spelling. Students spell correctly.

Rptg Cat	STAAR	Readiness Standards	Supporting Standards
1 Composition		 3.17(B)* develop drafts by categorizing ideas and organizing them into paragraphs 3.17(C)* revise drafts for coherence, organization, use of simple and compound sentences, and audience 3.17(D)* edit drafts for grammar, mechanics, and spelling using a teacher-developed rubric 3.20(A)* create brief compositions that: (i)* establish a central idea in a topic sentence (ii)* include supporting sentences with simple facts details and explanations (iii)* contain a concluding statement 	 3.17(A) plan a first draft by selecting a genre appropriate for conveying the intended meaning to an audience and generating ideas through a range of strategies (e.g., brainstorming, graphic organizers, logs, journals) 3.17(E) publish written work for a specific audience 3.18(A) write imaginative stories that build the plot to a climax and contain details about the characters and setting 3.18(B) write poems that convey sensory details using the conventions of poetry (e.g., rhyme, meter, patterns of verse) 3.19(A) write about important personal experiences 3.20(B) write letters whose language is tailored to audience and purpose (e.g., thank you note to a friend) and that use appropriate conventions (e.g., date, salutation, closing) 3.20(C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding 3.21(A) write persuasive essays for appropriate audiences that establish a position and use supporting details

TEKS Snapshot – Grade 3 Writing

Rptg Cat	STAAR	Readiness Standards	Supporting Standards
2 Revision		3.17(C)* revise drafts for coherence, organization, use of simple and compound sentences, and audience	
3 Editing		 3.17(D)* edit drafts for grammar, mechanics, and spelling using a teacher-developed rubric 3.22(A)* use and understand the function of the following parts of speech in the context of [reading], writing, [and speaking]: 3.22(B)* use the complete subject and the complete predicate in a sentence 3.23(B)* use capitalization 3.23(C)* recognize and use punctuation marks 3.24(B)* spell words with more advanced orthographic patterns and rules 	 3.22(A)* use and understand the function of the following parts of speech in the context of [reading], writing, [and speaking] (i)* verbs (past, present, future) (ii)* nouns (singular/plural, common/proper) (iii)* adjectives (e.g., descriptive: wooden, rectangular; limiting: this, that; articles: a, an, the) (iv)* adverbs (e.g., time: before, next; manner: carefully, beautifully) (v)* prepositions and prepositional phrases (vi)* prepositions and prepositional phrases (vii)* coordinating conjunctions (e.g., is, hers, theirs) (viii)* time-order transition words and transitions that indicate a conclusion 3.22(C)* use complete simple and compound sentences with correct subject-verb agreement 3.23(A) write legibly in cursive script with spacing between words in a sentence 3.23(B)* use capitalization for (i) geographical names and places (iii) official titles of people 3.23(C)* recognize and use punctuation marks including: (i) apostrophes in contractions and possessives (ii)* commas in a series and dates 3.24(A) use knowledge of letters sounds, word parts, word segmentation, and syllabication to spell 3.24(A) use knowledge of letters sounds, word parts, word segmentation, and syllabication to spell 3.24(A) use knowledge of letters sounds, word parts, word segmentation, and syllabication to spell 3.24(B)* gell high frequency and compound words from a commonly used list 3.24(D) abstract vowels (e.g., scr., -dge, -tch) (vi) abstract vowels (e.g., ou as in could, touch, through, bought) 3.24(F)* spell words with common syllable constructions (e.g., closed, open, final stable syllable) 3.24(F)* spell words with common syllable constructions (e.g., closed, open, final stable syllable) 3.24(F)* spell words with common syllable constructions (e.g., closed, open, final stable syllable)<
# Items			

Genres Represented in Revision and Editing Sections			
Literary	Informational		
Fiction	Expository		
Poetry	Procedural		
Literary Nonfiction	Persuasive		

TEKS Snapshot - Grade 3 Listening and Speaking/Beginning Reading

	Listening and Speaking				
	Knowledge and Skills Statements				
3.29	9 Listening and Speaking/Listening. Students use comprehension skills to listen attentively to others in formal and informal settings. Students continue to apply earlier standards with greater complexity.				
	SEs Not Included in Assessed Curriculum	 3.29(A) listen attentively to speakers, ask relevant questions, and make pertinent comments 3.29(B) follow, restate, and give oral instructions that involve a series of related sequences of action 			
3.30		peak clearly and to the point, using the conventions of language. Students continue to apply earlier standards with greater complexity. Students are expected to speak employing eye contact, speaking rate, volume, enunciation, and the conventions of language to communicate ideas effectively.			
3.31	.	work productively with others in teams. Students continue to apply earlier standards with greater complexity. Students are expected to participate in teacher- and ing questions with appropriate detail and by providing suggestions that build upon the ideas of others.			

	Beginning Reading Skills			
	Knowledge and Skills Statements			
3.1	Reading/Beginning Reading Skills/Phonics. Students use the relationships between letters and sounds, spelling patterns, and morphological analysis to decode written English.			
	SEs Not Included in Assessed Curriculum	 3.1(A) decode multisyllabic words in context and independent of context by applying common spelling patterns including: (i) dropping the final "e" and add endings such as -ing, -ed, or -able (e.g., use, using, used, usable) (ii) doubling final consonants when adding an ending (e.g., hop to hopping) (iii) changing the final "y" to "i" (e.g., baby to babies) (iv) using knowledge of common prefixes and suffixes (e.g., dis-, -ly) (v) using knowledge of derivational affixes (e.g., -ful, -able) 3.1(B) use common syllabication patterns to decode words including: (i) closed syllable (CVC) (e.g., mag-net, splen-did) (ii) open syllable (CVC) (e.g., ve-to) (iii) final stable syllable (e.g., puz-zle, con-trac-tion) (iv) vowel digraphs and diphthongs (e.g., ei-ther) 3.1(C) decode words applying knowledge of common spelling patterns (e.g., -eigh, -ought) 3.1(E) monitor accuracy in decoding 		

	Research				
	Knowledge and Skills Statements				
3.25	Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them.				
	SEs Not Included in Assessed Curriculum	 3.25(A) generate research topics from personal interests or by brainstorming with others, narrow to one topic, and formulate open-ended questions about the major research topic 3.25(B) generate a research plan for gathering relevant information (e.g., surveys, interviews, encyclopedias) about the major research question 			
3.26	26 Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather.				
	SEs Not Included in Assessed Curriculum	 3.26(A) follow the research plan to collect information from multiple sources of information, both oral and written, including: (i) student-initiated surveys, on-site inspections, and interviews (ii) data from experts, reference texts, and online searches (iii) visual sources of information (e.g., maps, timelines, graphs) where appropriate 3.26(B) use skimming and scanning techniques to identify data by looking at text features (e.g., bold print, captions, key words, italics) 3.26(C) take simple notes and sort evidence into provided categories or an organizer 3.26(D) identify the author, title, publisher, and publication year of sources 3.26(E) differentiate between paraphrasing and plagiarism and identify the importance of citing valid and reliable sources 			
3.27	7 Research/Synthesizing Information. Students clarify research questions and evaluate and synthesize collected information. Students are expected to improve the focus of research as a result of consulting expert sources (e.g., reference librarians and local experts on the topic).				
3.28	Research/Organizing and Presenting Ideas. Students organize and present their ideas and information according to the purpose of the research and their audience. Students are expected to draw conclusions through a brief written explanation and create a works-cited page from notes, including the author, title, publisher, and publication year for each source used.				