

Coral Park Christian Academy

3rd Grade Curriculum

2017-2018

3 Third Grade

Language Arts

Phonics and Reading

Review of all phonics rules
Oral reading
Reading comprehension

Cursive Writing

Cursive writing formation
¾-space high
Creative writing

Spelling and Poetry

Weekly word list with vocabulary
Sentence dictation using spelling words
Reinforcement activities
Eight poems committed to memory

Language

Writing Process

Complete sentences
Punctuation and capitalization rules
Creative writing, friendly letters

Grammar

Recognition of simple nouns, subjects, verbs, adjectives
Word usage
Forming plurals and common contractions
Recognition of antonyms, homonyms, synonyms
Dictionary skills

History and Geography

Continents and oceans of the world
Study of world geography
States of the United States
Study of our American heritage through the lives of great people
Columbus
John Smith
Pocahontas
Miles Standish
Squanto
William Penn
Ben Franklin
George Washington
Thomas Jefferson
Daniel Boone
Noah Webster
John Greenleaf Whittier
Robert E. Lee
Abraham Lincoln
Clara Barton

U. S. Grant
Louisa May Alcott
Booker T. Washington
George Washington Carver
Laura Ingalls Wilder
Billy Sunday
Martin Luther King, Jr.

Science

Plants

Exploring the Plant World

Animals

Exploring the World of Vertebrates

Exploring the World of Invertebrates

Health and Human Biology

Wonderfully Made

Earth and Space

Exploring the Ocean

Exploring the Weather

Conservation

Exploring the Desert, the Ocean, the Pond, the Forest, the Farmer's Field

Health, Safety, Manners

Health

Posture, Exercise, Nutrition, Diet

Cleanliness, fighting disease

Safety

Fire, Water safety

Home, Play safety

Street safety

First aid

Manners

Hospitality

Proper introductions

Telephone manners

Courtesy and respect

Arithmetic

Recognition of the place value of numbers

Addition facts and checking addition problems with carrying

Subtraction facts and checking subtraction problems with borrowing

Multiplication tables 0–12 and multiplication problems with carrying

How to show a multiplication fact six ways

Division tables 1–12 and working and checking a division problem

Terminology for four processes

English and metric measures

Telling time

Roman numerals 1–1,000

Using a ruler

Solving story problems with up to four steps

Recognizing and solving number sentences

Converting measures and solving measurement equations

Recognizing and working with greater than (>) and less than (<)

Counting money and solving money problems using the decimal point correctly

Solving problems containing parentheses

Fraction terminology and basic understanding of fractions

Averaging numbers

Reading a thermometer

Recognizing geometric shapes

Finding the unknown number in an equation

Bible

Lessons such as Salvation Series, Parables, Samuel, David, Elijah, Elisha, Daniel, Ezra / Nehemiah, Esther (includes memory verses, hymns /choruses, and Bible doctrine)

Fine Arts

Music

Music Theory/Flutophone

Art