

 1

Phonics Dance
Third Grade

Style

Ginny A. Dowd

 2

Dedicated all of those teachers who
don¡t want the Dance to end at the end

of first or second grade.

All material in this book not specifically
identified as being reprinted from

another source is Copyrighted © 2009
(Revised 2017) by Virginia A. Dowd. You

have permission to make copies for
your own classroom use. You may not

distribute, copy, or otherwise
reproduce any of this book for sale or

for commercial use without written
permission from the author.

Want to get in touch with the author?
Email: www.phonicsdance.com

http://www.phonicsdance.com/

 3

 Table of Contents

 Why do we need the Phonics Dance? Page 7

 High Expectations Page 8

 The Six Steps to Literacy Page 9

 Page Step 1: Sound Attack Pages 10 - 220

 Third Grade Alphabet Review Pages 10 - 13
 Alphabet Chant: Getting Started pages 11 - 12
 Short and Long Vowel Motions page 13

The First Ten Days of Word Work Pages 14 - 33
 37 Most Common Phonograms pages 15 -18
 First Ten Days of Word Work Directions pages 19 - 20

Worksheets: What¡s my ending rime? pages 21 - 33

Let¡s Phonics Dance! Pages 34 - 120
 Teaching Tips to Get Started page 35

Third Grade Options page 36
How do I read the chants? page 37

 Common Questions about the Dance page 38
The Phonics Dance Chants pages 39 - 44
How do I teach the Hunks and Chunks? pages 45 - 48
Word Wall: Games, Chants, and Lessons pages 49 - 53
Magical Word and Word-O! page 53
Hunk and Chunk Bulletin Board page 54

The Hunk and Chunk Worksheets Pages 55 - 120
 ing, all and combined review pages 56 - 58

ar, or and combined review pages 59 - 61
sh, ch, and combined review pages 62 - 64
th and combined sh, th, ch pages 65 - 66

 combined review
oo (book), oo (school) pages 67 - 69

 4

ew and ui and combined review pages 70 - 72
ou, ow and combined review pages 73 - 75
ea, ee and combined review pages 76 - 78
ai, eigh, ay and combined review pages 79 - 82
igh and ight page 83
oa and ow as long o pages 84 - 85
oa, ow (long o), igh combined review page 86
ace, ice combined review pages 87 - 88

 ir, ur, er, and combined review pages 89 - 92
 oi, oy and combined review pages 93 - 95

wh: the Question Words pages 96 - 99
and wh beyond the question words
ph pages 100 - 101
kn, wr, and combined review pages 102 ï 105
kn, wr and ph combined review page 106
tion, sion, ion and combined review pages 107 - 110

 aw, au, aught, ought pages 111 - 113
and combined review
ed at the end of a root word pages 114 - 117

 ture and dge pages 118 - 120

Extension Lessons Pages 121 ï 182
 Chants pages 122 ï 125
 Old pages 126 - 128

Drop the y! Add i-e-s! pages 129 - 130
Irregular Plurals pages 131 - 133
Super Silent e breaks the rule pages 134 - 135
Drop the e! Add ing! pages 136 - 137
Drop the y! Add ied! pages 138 - 139
Mystical Magical y says e or I! pages 140 - 143
Possessives pages 144 - 147
Pronouns pages 148 - 150
Soft c and Soft g pages 151 - 156
ea = a long vowel (eat) pages 157 - 160
or a short vowel (bread), ear = ear
or er and combined review

 5

ing, ang and ung pages 161 - 162
Double the Consonant pages 163 - 166
Compound Words pages 167 - 168
Contractions pages 169 - 172
Prefixes and Suffixes pages 173 - 179

 atch and itch pages 180 - 182

Step 2: Word Wall Pages 183 - 196
 Beginning of School Word Wall pages 184
 How do I spell that? page 185
 Becoming Word Detectives pages 186 - 194
 The Game of Sparkle page 195
 Word Theater page 196

Step 3: Treacherous Word Training Pages 197 - 200
 Vocabulary pages 198 - 199
 The Word Detective Agency page 200

Step 4: Creative Writing Pages 201 - 213
 Writing Chants page 202

Struggling Writers pages 203 - 205
Higher Level Writing Formats pages 206 - 213
 and writing topics divided into themes

Step 5: The Writing Conference Pages 214 - 226
 Predictable Story Writing Rubric page 215
 Third Grade Writing Rubric page 216
 Student ï Teacher Conferencing pages 217 - 226
 Writing Samples

Step 6: Reading and Comprehension Pages 227 ï 245
 Reading Errors and Stages page 228
 Language Arts Chants and Songs page 229
 How should third graders be reading? page 230

 6

Responding to Literature pages 231 - 232
Reading Logs and Response Forms pages 233 - 241
Predictable Stories Reading Rubric page 242
Reading Strategies pages 243 - 244

 Just Right Books page 245

Spelling Tests Pages 246 ï 250
 Explanation page 247
 Spelling Test Format Sheets pages 248 - 250

Monster Words Pages 251 - 269
 Chants pages 252 - 255

Linking Cards pages 256 - 269

Scope and Sequence Pages 270 - 272

Word Lists Pages 273 - 290

Linking Cards Pages 291 - 306
 Hunk and Chunk Cards pages 292 - 302

Reading and Writing Posters Pages 303 - 306
 Super Silent E pages 28 - 29
 How do I become a better pages 303

reader and writer?
What is my sentence stopper? page 304

 When do I use a capital letter? page 305
 Smarty C and Silly C page 306

References Page 307

Research Pages 308 - 315

 7

The Phonics Dance
Six Steps to Literacy in the Primary Grades

This manual is specifically designed for steps 1 ï 3.

1. Sound Attack: Daily review and introduction of
consonants, short and long vowels, digraphs and
variant vowel sounds

2. Word Wall: Daily introduction and review of high
frequency words in association with Language Arts
concepts

3. Treacherous (Unreliable) Word Training: Teaching
the eye to look for big ¢hunks£ and ¢chunks£ and parts
of words in the decoding process

4. Creative Writing: Student writing (both fiction and
non-fiction) composed on a daily basis in correlation
with weekly themes

5. Student/Teacher Conferencing: Revising and
editing Providing immediate feedback on student writing
with emphasis on structure, spelling and punctuation

6. Reading: Daily practice - Guided, independent,
choral, or partner reading in correlation with literature
that is teacher chosen and / or student selected;
coinciding with comprehension lessons

 8

 The First Ten Days

of Word Work

Let¡s review some
common endings!

 9

Name ____________
What¡s my ending?

__at

__et

_ _it

_ _ot

_ _ut

Can you write the word I say?

 1. ________ _ _ _ 2. ____ __ ____

3. ________ _ _ _ 4. __________

5. ________ _ _ _ 6. __________

Show what you know! Can you read these words?

¶ at fat flat copycat

¶ set secret planet wet

¶ spit credit split pit

¶ robot sandlot spot pot

¶ cut nut walnut coconut

What ending do you hear in the word I say?

1. _____ 2. ____ 3. ____ 4. ___ _

 10

Name ____________
What¡s my ending?

Here comes super silent e!
Make it long and make it strong!

(When you write a word, draw a cape on your super silent e! Draw the
long vowel symbol over the long strong vowel. Underline the ending.)

____ake ____ike ____oke

Can you write the word I say?

1. ________ ___ 2 . ______ ____

3. ________ __ _ 4. __________

5. ________ __ _ 6. __________

Show what you know! Can you read these words?

¶ awake remake cupcake

¶ Mike dislike bike

¶ awoke spoke smoke

¶ rattlesnake spike sunstroke

What ending do you hear in the word I say?

1. _____ 2. ____ 3. ____ 4. ___ _

http://www.clipart.com/en/close-up?o=3848665&a=c&q=rake&k_mode=all&s=1&e=27&show=&c=&cid=&findincat=&g=&cc=400:2:82:18:2:220:97&page=&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=3739259&a=c&q=bicycle&k_mode=all&s=82&e=108&show=&c=&cid=&findincat=&g=&cc=1727:98:1099:17:30:518:205&page=4&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=3724671&a=c&q=chimney%20smoke&k_mode=all&s=1&e=27&show=&c=&cid=&findincat=&g=&cc=120:0:55:12:2:122:0&page=1&k_exc=&pubid=&color=&b=k&date=

 11

The Hunk
and Chunk

Worksheets

 12

Name _____________

You love school! I do too!

 oo, oot, oo, ool, oo, oom, oo, oon

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

Show what you know about each word! There are three
words that are verbs. Circle them in purple. Let¡s read!

tooth toothbrush bloom blooming

reboot shampoo raccoon noodle

Singular means one! A plural! A plural means more than one!
Show what you know. Turn each singular noun into a plural.

boot - ________________ pool - ____________________

school - ______________ balloon - _________________

hoop - ________________ bedroom - ________________

 Magical Word!
Choose a plural from the list above. Write it on the line.

Color it in yellow. I will choose one too! Will you match me?

 13

Name _____________

More sweetness!

 ui, ui, ui, ui, ui, ui, ui, ui, ui, ui

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

Show what you know about each word! Let¡s read! There
are three compound words. Circle them in yellow.

suit suitcase bodysuit wetsuit

recruit recruits recruited

 Alphabetical Order!
It¡s a race of the letters! Put these words in a, b, c order.

Underline the first letter of each word. Circle it on the alphabet above.
What word is closest to a? What word is farthest away from a?

a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z

juice bruise cruise

1._______ 2. ______ _ 3. ______

a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z

nuisance recruit fruit

1._______ 2. ______ _ 3. ______

 14

Name _____________
Even more Sweetness! What sweet hunk and chunk

usually comes at the end of a root word?

_ew, _ew, _ew , _ew, _ew, _ew, _ew

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

Show what you know about each word! Let¡s read!
Can you find the word with two syllables? Circle them in red.

blew threw dew chew

new renew newly

A Homophone
Ring, ring, ring! Hello, it¡s a homophone!

Two words sound exactly the same BUT different spelling! Different
meaning! Look at the words you just read. Write the homophone for each

of the words below. Can you use each word in a sentence?

knew or _______________ through or ______________

blue or ________________ do or _______________

choo or __________________

 Word Wall Fun!

1. ______________ 2. _____________ 3. _____________

 15

Name _____________

Let¡s review!

 oo, oo, oo, oo, oo, oo

 ui, ui, ui, ui, ui, ui, ui, ui, ui, ui, ui, ui

_ew, _ew, _ew, _ew, _ew, _ew, _ew

Which one of these hunks and chunks will you use to write the
word I say?

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

Show what you know about each word! Let¡s read!

boot shoot moon spoon room broom

suitable unsuitable fruit fruitcake recruit

stew flew drew knew newspaper

Does the word I say have the ¢oo£, ¢ui£, or ¢ew£ hunk and chunk?

1. __ __ 2. ___ _ 3. ____ 4. ___ _

A verb, a verb, you do it! Do it! Do it! Fill in the verb for

each sentence. hoot flew cruise blew

The bird _____ . I ______ on a boat.

The wind _____ . I heard the owl ____.

 16

Name _____________

 wh, wh, wh, wh, wh, wh, whéIt¡s a question word!

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

 Be a word detective! Show what you know! Then read!

which what when where who why

when where which why what who

when why where who which what

 Write the question word I say!

1. ______ 2. _____ 3. ______

Can you unscramble each question word?

twah = ______ ohw = _____ _

newh = ______ hyw = ______

rewhe = ______ hwihc = ______

 Magical Word!
Choose a question word. Write it on the line and color it in yellow!

 17

Name _____________

 wh, wh, wh, wh, wh, wh, wh
It¡s more than a question word!

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

 Be a word detective! Show what you know! Then read!

wheat white whack whacking

whop whopping whoa

Does the word I say start with w or wh?

1. __ __ 2. ___ _ 3. ____ 4. ___ _

 Alphabetical Order!
It¡s a race of the letters! Put these words in a, b, c order.

Oh, no! There is a tie between the letters! What do you do? Go to the
next letter of course!

a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z

wheat white whack 1.___ _ 2. ___ _ 3. ____

a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z

whoa whop white 1.__ __ 2. __ __ 3. ____

 18

Name _____________

 dge dge, dge dge ture, ture, ture

1. ___________ 2.__________

3. ___________ 4.__________

5. ___________ 6.__________

 Be a word detective! Show what you know! Then read!
Each time you see dge circle it, cross it out, and put a j above it.

porridge footbridge dodgeball

picture manufacture nature

pledge future sledgehammer structure

 Adverb Fun!
Read each sentence. Does the adverb tell you how, when, or where?

The porridge appeared suddenly. how when where

I will say the pledge proudly. how when where

Never drop a sledgehammer! how when where

Let¡s play dodgeball later. how when where

 Magical Word!

j

 19

Extension
Lessons

Now that we are done with the
hunks and chunks
what do we do?

 20

Name _______________

Drop the y. Add ies! Drop the y. Add ies!

 The singular The plural: Drop the y! Add ies.

1. _________ _ 1. _________ _

2. __________ 2. ________ __

3. _________ _ 3. __________

4. __________ 4. __________

 Be a word detective! Show what you know! Then read!
Circle all two syllable words in yellow and all three syllable

words in orange. Put a box around the one syllable words.

strawberry strawberries

pony ponies sky skies

library libraries

 Word Wall Fun!

1. ______________ 2. _____________ 3. _____________

 21

Name __ _____________

Silly plurals don¡t have es or s. Do you know
what they are or do you have to guess?

 The singular The Silly Plural

1. _________ _ 1. _________ _

2. __________ 2. __________

3. _________ _ 3. __________

4. __________ 4. __________

 Be a word detective! Show what you know! Then read!
Are all of these words adjectives, nouns or verbs?

They are ______.

policemen firemen women

feet teeth children

sugar moose sheep

 Magical Word!
Choose a compound word from the words you read. Write

it and color it in yellow.

http://www.clipart.com/en/close-up?o=4010763&a=c&q=mouse&k_mode=all&s=28&e=54&show=&c=&cid=&findincat=&g=&cc=2833:19:372:86:55:1038:110&page=2&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=4010763&a=c&q=mouse&k_mode=all&s=28&e=54&show=&c=&cid=&findincat=&g=&cc=2833:19:372:86:55:1038:110&page=2&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=4010763&a=c&q=mouse&k_mode=all&s=28&e=54&show=&c=&cid=&findincat=&g=&cc=2833:19:372:86:55:1038:110&page=2&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=3914305&a=c&q=leaves&k_mode=all&s=1&e=27&show=&c=&cid=&findincat=&g=&cc=6820:142:5907:2616:45:9471:1019&page=&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=3914305&a=c&q=leaves&k_mode=all&s=1&e=27&show=&c=&cid=&findincat=&g=&cc=6820:142:5907:2616:45:9471:1019&page=&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=3914305&a=c&q=leaves&k_mode=all&s=1&e=27&show=&c=&cid=&findincat=&g=&cc=6820:142:5907:2616:45:9471:1019&page=&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=3914305&a=c&q=leaves&k_mode=all&s=1&e=27&show=&c=&cid=&findincat=&g=&cc=6820:142:5907:2616:45:9471:1019&page=&k_exc=&pubid=&color=&b=k&date=

 22

Name ________________
Possessive! Possessive! What¡s that you have?

Possessive! Possessive! What¡s that you possess?
You can show me what it is with an apostrophe s!

a baby¡s hat two babies

1. A toy of a boy is a _________ ___.

2. A bike of a girl is a __________ __.

3. A bark of a dog is a __________ __.

4. A fin of a shark is a ___________ _.

5. A hat of a cowboy is a ____ ______ _.

Listen to the sentence I say. Do you hear a
possessive or a plural? Write ¡s for the possessive

or s for the plural.

1. ___ 2. ___ 3. ___ 4. ___ 5. ___

 Word-o!

1. _____ 2. ____ 3. __ __ 4. ____

http://www.clipart.com/en/close-up?o=1264532&a=c&q=baby&k_mode=all&s=37&e=54&show=&c=&cid=&findincat=&g=&cc=8669:60:1461:1134:76:3349:551&page=3&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=1264532&a=c&q=baby&k_mode=all&s=37&e=54&show=&c=&cid=&findincat=&g=&cc=8669:60:1461:1134:76:3349:551&page=3&k_exc=&pubid=&color=&b=k&date=
http://www.clipart.com/en/close-up?o=1264532&a=c&q=baby&k_mode=all&s=37&e=54&show=&c=&cid=&findincat=&g=&cc=8669:60:1461:1134:76:3349:551&page=3&k_exc=&pubid=&color=&b=k&date=

 23

Name _______________
Smarty, smarty a, o, u. When you see c, what will you do?

Silly, silly i and e! How will you say the letter c?
Underline the letter that comes after c to determine what it says!

 I hear c! I hear s!

1. _________ _ 1. _________ _

2. __________ 2. __________

3. _________ _ 3. __________

4. __________ 4. __________

 Be a word detective! Show what you know! Then read!
If a word has the smarty c sound put c hair around the c.
If the words has a silly c sound put s hair around the c.

 cement curly color

December citizen company

camel circus

 Word-o!

Choose your favorite silly and smarty c words on the page.
Write them and color them yellow.

1. _______ 2. ______ 3. ______

 24

Name________ ____
You take a root word, put the prefix before.
Who¡s that knocking on the root word door?

Bracket the root word. Box the prefix.
 Un means not Pre means before

1. _________ _ 1. _________ _

2. __________ 2. __________

3. _________ _ 3. __________

4. _____ _____ 4. __________

 Be a word detective! Show what you know! Then read!
Bracket the root word and box the prefix!

unbox undress unkept unfit

preset presale pregame premature

uneven preregister undo premix

What does prekindergarten mean?

__

What does unlucky mean?

__

 Word Wall Fun!

1. ______________ 2. _____________ 3. _____________

 25

Name____________
You take a root word put the suffix at the end.

That makes sending instead of send!
Bracket the root word. Box the suffix .

1. _________ _ 5. _________ _

2. __________ 6. __________

3. _________ _ 7. __________

4. __________ 8. __________

 Be a word detective! Show what you know! Then read!
Bracket the root word and box the suffix!

believeable blacken reader

careful childless darkness

loudly fearless direction

I will say a word with a suffix. Write the root word .

1. ________ 2. _______ 3. _______ 4. ______ 5. ______

 Word Wall Fun!

1. ______________ 2. _____________ 3. _____________

 26

Step 2:
Word Wall

 27

m a n

n

Step 2: Introducing the root word

Explain that shell is a word that means one. To make it a
plural simply add an s. Say, ¢A plural! A plural means more than
one!£

Write the letter s at the end of the word and bracket the
root word.

 The Word Detective Agency
Hunks and Chunks: Circle any boxes of letter combinations

that are ¢hunks£ and ¢chunks£.

w

 Phonograms: Underline common phonograms.

s

h

e

l

l s

 o w

 28

Step 3:

Treacherous
Word Training

 29

 Vocabulary: The Decoding Process
Building the Word Detective Agency

If you don¡t know a word automatically, what can you do?

Always look for the hunk and chunk first! Can you find a
hunk and chunk? Circle it.

Does the word have a familiar rime? Underline it.

Can you find any consonant clusters (blends)? Underline
them.

Can you find words within words? Underline them.

Does the word have a Super Silent e? Draw a cape on the
e. Place the long vowel symbol over the vowel. Underline the
ending.

Does the word have a mystical magical ¢y£ at the end?
Cross out the Y. Write an e with a long vowel symbol or a
capital I above the Y.

Does the word have a root word? Bracket it.

Does the word have a prefix? Box it.

Does the word have a suffix? Box it.

Can you do a slide? Cover the word with your finger. Pull
your finger away so you only see the first two or three
letters. Start sounding the word out. Then slowly uncover the
rest of the letters. As you do, look for parts of the word you
know.

Did you get your mouth ready to say the first sound?

Remember: No Lazy Eye Syndrome! Look at that whole
wordcan recognize the word!

 30

Step 4:
Creative Writing

For more lessons on Creative Writing refer to Creative Writing
the Phonics Dance Way, Morning Questions the Phonics Dance Way
and Another Good Morning: Morning Questions Volume 2.

 31

Beyond Predictable Writing
You will see phenomenal growth in your third grade students when they write

every day. Writing enhances reading, and reading enhances writing. What is writing like
beyond predictable stories? The steps listed at the beginning of this section continue
even when the students are becoming more independent writers. It is the writing
expectations that change. Once your lower level students are comfortable writing
simple, pattern sentences the expectations for writing increases.

 Writing Forms for Testing in the Third Grade
 Many times writing is assessed and measured using
three prose constructed response items. In the third
grade classroom writing can take many forms, including
both formal and informal. The list below represents a
sample of the forms which may be elicited from students
in response to this assessment.

 In grades 3 ï 5, students may be asked to write in these ways:

Adventure stores How-to-do-it articles
Autobiographies Humorous stories
Biographies Legends
Book reviews Letters
Brochures Magazine articles
Character Sketches Myths
Descriptions News articles
Diaries Pamphlets
Wiki entries Persuasive letters
Endings Reports
Essays Reviews
Explanations Scenes (from a play)
Fables Short Stories
Fantasy stories Science Articles
Fiction Science fiction stories
Sequels Speeches

 32

Step 5:
Student - Teacher

Conferencing

 33

Writing Rubric: Beyond Predictable Stories

Name _________________________

 Periods and Hunks and Word Wall How does my
 Capital Letters Chunks Words story sound?

I did not use any
periods or capital

letters.

_ _ _

I forgot to hunk
and chunk to help
me spell my words.

_ _ _

My word wall words
were not spelled

correctly.

_ _ _

My story and
sentences made no

sense.

I used some
periods and

capital letters.

I hunked and
chunked some of

the time to help me
spell my words.

I spelled some of my
word wall words

correctly.

Some of the
sentences in my

story made sense.

I used periods

and capital
letters

throughout
most of my

story.

I hunked and
chunked most of

the time to help me
spell my words.

I spelled most of my
word wall words

correctly.
Occasionally I

referenced the
room to spell words
that were not on

the word wall.

Most of my story
made sense and
sounded right. I

added a few details
to support my

writing.

I used periods
and capital

letters
throughout my

whole story.

I hunked and
chunked all of the

time to help me spell
my words.

I spelled all of my
word wall words

correctly. I
referenced the

room to spell words
that were not on

the word wall.

All of my story
made sense and
sounded right. I

added details
throughout the

story to support
my writing.

Score: ___
Comments:

 34

Step 6:
Reading and

Comprehension

For more lessons on Reading Comprehension refer to Beyond the Phonics
Dance, Language Arts and the Creative Arts Connection, and Way Beyond
the Phonics Dance: Volumes 1 & 2. These are the supplement manuals to
step 6.

 35

 Why do my third graders make
mistakes when they read?

When students read a word incorrectly, it is normally
due to one of the following errors:

Meaning Error
Example: Will you get up yesterday? Actual word is ~ today

Structure Error
Example: Why will I eat for lunch? Actual word is ~ What

Visual Clue
Example: I ate a big, big egg. Actual word is ~ pancake

What are the three stages of reading?

Pre-Reading Activities

During Reading Activities

Post-Reading Activities

What are the three purposes of reading?

For Literary Experience

To Gain Information

To Perform a Task

 36

Name ___________________________________

We love chapter books!
Let¡s remember what we¡ve read!

Time to summarize!

Book title: __________________________________

Chapter 1: ____________________________

Chapter 2: ____________________________

Chapter 3: ___________________________

 37

Spelling Tests

A new way to
think about

spelling!

 38

 Spelling Tests
A Three Week Spelling Rotation

Research indicates that a student can take a spelling test on
Friday, get a 100%, and then misspell the majority of those
words when they are writing the next week. This rotation helps
students become better spellers by referencing the words that
are on the Word Wall, and reinforcing the sight words that are
tricky to spell (The Monster Words).

For each of these tests the number of words a
group is asked to spell varies by developmental level.

Week 1: Each guided reading group gets their
own set of spelling words (word families, spelling
patterns, sight words). Words are chosen according
to the developmental level of the group.

Week 2: Each guided reading group takes a Word
Wall test. The teacher calls out words that are on
the Word Wall. The students find the words and
write them.

Week 3: Option 1 - Each guided reading group
takes a Monster Word test. The teacher calls out
Monster Words that are on the Word Wall. The
students find the Monster card that coincides with
each word and write it.
 Option 2 ï Each guided reading group
takes a content area spelling test, referencing
words in the room that coincide with science, social
studies, math, and language arts.

 39

Monster
Words

Special ways to
remember spelling

tricky words!

 40

 41

Scope and Sequence: 3rd Grade

1. Beginning of the Year (First Ten Days of Word Work)
¶ Chant the entire shortened alphabet. It does NOT

matter if the alphabet chant was done previously in
second grade.

¶ First ten days of word work: right after the alphabet
chant, review vowel patterns learned the previous
year. This includes short vowel families, super silent
e, ending _ck, ump, unk, ell and ill.

¶ Start to build your Word Detective Agency. Identify
parts of words (phonograms) by simply underlining
them. Practice the onset and rime by reading words
in parts.

¶ Introduction of consonant clusters. Practice reading
these blends fast and fluently. Underline the
clusters.

¶ Begin to build the word wall by introducing words that
coincide with one of the phonograms of the day. We
choose a word from the Fry List. In third grade we
are responsible for words 221 - 320.

2. Day 11 of Word Work through mid - December:
¶ Continue the alphabet review.
¶ Choose the first hunk and chunk family to be

presented to your class. Each day you will work with
one hunk and chunk from the family. After all of the
combinations for a particular sound have been
introduced it will be time for that particular hunk and
chunk family review.

 42

¶ You will continue to introduce all hunk and chunk
families in this manner. This will include working with
each individual hunk and chunk in a family and then
culminating with a review. You will continue these
lessons until all of the hunks and chunks are on your
board. (To choose your hunk and chunk families, match
them up to stories in your basal or words that you will
learn in other curriculum areas.)

 Introducing and Reviewing the Hunks and Chunks

First, decide what hunk and chunk families you would like to
present to the class. Example: This particular week you
decide to work with ow, ou, ar, and or. On Monday,
introduce ow. On Tuesday, introduce ou. On Wednesday,
you would do a combined review for ow and ou. On
Thursday, you would introduce ar. On Friday, you would
introduce or. The following Monday, you would do the ar ï
or review.

¶ Continue to show what you know in your Word
Detective Agency. Circle the hunks and chunks to
train your eye to see them in words. Underline simple
short vowel endings. Underline consonant clusters.
Continue to read words in parts.

¶ Introduce root words. Be sure to bracket them.
¶ Continue to build the word wall by introducing words

that coincide with the hunk and chunk of the day.
¶ Start to play word wall games. Introduce and review

language arts concepts, (synonyms, plurals, antonyms,
verbs, common nouns, proper nouns, adverbs,
adjectives, etc.) through these word wall games. This
gives us the opportunity to write high frequency

 43

words and associate them with concepts we need to
know.

¶ Begin to introduce monster words. These are sight
words that cannot be sounded out. (Example: the
words people, does, goes, and animal.)

¶ Start sounding the words that you are writing by
counting syllables.

¶ In small groups, review and re-teach the whole group
lessons that have not been mastered.

¶ Continue to introduce and review hunk and chunk
families.

3. Early-December / Mid-December through the End
of the Year
¶ Continue to chant the shortened alphabet every day

until the end of the year.
¶ Continue to do the Phonics Dance hunk and chunk

chants every day until the end of the year.
¶ Choose extension lessons from the manual for your

word work. (Prefixes, suffixes, irregular plurals,
possessives, contractions, soft and hard c, etc.)

¶ Continue to play word wall games to introduce and
review language arts concepts.

¶ Continue to add words to the word wall that coincide
with the lessons of the day.

¶ Continue to add monster words to the word wall.
¶ Continue to identify root words.
¶ Continue to identify syllables.
¶ In small groups, review and re-teach the whole group

lessons that have not been mastered.

 44

Word Lists

If your district does not have a standard
word list, the lists on the next two pages can
guide you. This third grade vocabulary list was
built from an analysis of difficult words that

appear in basal readers and other books
commonly taught in third grade.

Another option would be using either the

Dolch or Fry Word Lists. In our district, third
grade teachers are responsible f or teaching

words 220 - 321 of the Fry List.

 45

Third Grade Vocabulary Word List
A build drift H

ability built daytime habit
absorb bought doesn¡t harsh
accuse bury halfway

act E hang
active C elegant hobbies
actual cable enable holiday
adopt capture examine hurry

advantage certain explore
advice chill earn I

ambition clever early imitate
ancient climate employ individual

approach cling elsewhere intelligent
arrange coast intend
arctic confess F itself

attitude consider fatal
att ract contain fan J
average continent fierce journey

avoid convince flutter join
ability coward fortunate joyful

absorb crew frail
accuse crumple flavor K

act custom fulfill keep
active kept
actual D G kind
adopt decay gasp know

advantage deed glide known
 defend globe knew

B delicate grace
bold device gradual L

border diagram grasp launch
brief digest guild limit

brilliant disease guilt locate
become distant goodness loyal
birthday doze large

 46

Word Lists for all
Hunk and Chunk

Lessons
and

Extension Lessons

 47

 Word Lists
Use these lists to determine what words you would like your class

to write during the Phonics Dance word work.

ace : ace, face, lace, race, races, trace, pace, brace, space, place,
Grace, grace, tracer, racer

ai : rain, pain, gain, stain, brain, drain, jail, main, plain, mail, email, nail,
snail, pail, brail, hail, tail, trail, sail, paint, taint, faint, afraid, raid,
braid, maid, paid, faith, air, fair, flair, hair, aim, domain, aid, wait,
grain, pair, praise, sailor

air : air, hair, fair, stair, stairs, chair, chairs, dairy, fairy, hairy,
lairs, airbag, airplane, airman, fairly, haircut, unfair, affair, repair,
éclair, airport, unfair, funfair

all : all, ball, call, fall, gall, hall, mall, stall, tall, taller, tallest, wall, called,
calling, falling, small, smaller, smallest, appall, ballpark, baseball,
football, kickball, basketball, meatball, waterfall, downfall, hallway,
install, squall

ang : sang, bang, fang, hang, gang, rang, anger, angry, clang,
slang, bangle, angle, hanger, sprang, dangle, hangout, wrangle

ank : thank, ankle, anklet, blank, bank, banker, blanket, drank, Hank,
clank, crank, rank, shrank, spank, tank, stank, Frank, prank, plank,
sank, yank, thanking, thanks, frankly, spanking

ar : are, car, bar, far, jar, par, tar, star, art, Bart, cart, chart,
dart, mart, part, start, tart, arm, charm, farm, harm, alarm, barn,
darn, garnish, starch, arch, parch, harsh, marsh, hard, yard, ark,
bark, shark, dark, lark, park, stark, carve, starve, afar, ajar,
cargo, Carl, arbor, parcel, March, garden, party

au : automobile, autograph, automatic, autopilot, auditorium,
audience, audition, Australia, August, auction, autumn, author,
auburn, applaud, Paul, sauce, sausage, haul, Austin, vault, haunt,
haunted, maul, somersault, fault, cause, pause, because, laundry,
authority

 48

Linking
Pictures

and Posters

 49

