

3rd Grade Reading Street

2013 Common Core

Spelling & Vocabulary Lists
Units 1-6

When Charlie McButton Lost Power

Unit 1 Week 1

Spelling Words

1. happen
2. lettuce
3. basket
4. winter
5. sister
6. problem
7. supper
8. subject
9. lesson
10. spelling
11. napkin
12. collar
13. traffic
14. suggest
15. puppet
16. skillet*
17. picnic*
18. planet*
19. system*
20. pumpkin*

*=challenge words

Vocabulary Words

- | | |
|----------------|--|
| bat | a small animal |
| battery | connected electric cells that produce a current |
| blew | formed something by expelling air |
| fuel | source of energy that's been stored for later use |
| plug | connection at the end of a corded electrical device that is put into a wall to carry electricity |
| term | a length of time |
| vision | the ability to come up with new ideas |

What About Me?

Unit 1 Week 2

Spelling Words

1. pennies
2. inches
3. plants
4. families
5. bodies
6. glasses
7. wishes
8. pockets
9. lists
10. copies

11. parties
12. bunches
13. crashes
14. supplies
15. pencils
16. accidents*
17. libraries*
18. mysteries*
19. carpenters*
20. merchants*

*=challenge words

Vocabulary Words

carpenter	someone who builds with wood
carpetmaker	a rug weaver
knowledge	having information, facts, and ideas
marketplace	a place where people buy and sell
merchant	someone who buys and sells goods
plenty	more than enough
straying	wandering away
thread	a fine twisted cord

Kumak's Fish

Unit 1 Week 3

Spelling Words

1. using
2. getting
3. easiest
4. swimming
5. heavier
6. greatest
7. pleased
8. emptied
9. leaving
10. worried
11. strangest
12. freezing
13. funniest
14. angrier
15. shopped
16. included*
17. occurred*
18. supplying*
19. scarier*
20. happiest*

*=challenge words

Vocabulary Words

gear	equipment needed for some purpose
parka	a jacket with a hood
splendid	magnificent or grand
twitch	to move with a quick jerk
willow	a tree with tough, slender, branches
yanked	pulled or jerked

Supermarket

Unit 1 Week 4

Spelling Words

1. clean
2. agree
3. teeth
4. dream
5. grain
6. coach
7. display
8. window
9. shadow
10. cheese

11. peach
12. braid
13. Sunday
14. float
15. thrown
16. entertain*
17. complain*
18. bleachers*
19. willow*
20. wheat*

*=challenge words

Vocabulary Words

laundry	clothes that need washing
section	part of a space
shelves	flat surfaces for storage
spoiled	rotten, overripe
store	a business where shoppers buy items
thousands	tens of hundreds
traded	gave something away in exchange for something else
variety	having many different kinds

My Rows and Piles of Coins

Unit 1 Week 5

Spelling Words

1. proud
2. shower
3. hour
4. amount
5. voyage
6. choice
7. avoid
8. thousand
9. prowl
10. employ

11. bounce
12. poison
13. annoy
14. appoint
15. broil
16. however*
17. mountain*
18. coward*
19. turmoil*
20. chowder*

*=challenge words

Vocabulary Words

arranged	put in order
bundles	things tied together
dangerously	in a dangerous way
errands	short trips to do things
excitedly	showing strong feeling
steady	stable, not easily moved
unwrapped	took off the wrapping
wobbled	shook or swayed while moving

Penguin Chick

Unit 2 Week 1

Spelling Words

1. finish
2. pilot
3. even
4. wagon
5. music
6. silent
7. rapid
8. female
9. lemon
10. pupil

11. focus
12. robot
13. tulip
14. camel
15. salad
16. resident*
17. spinach*
18. climate*
19. tradition*
20. innocent*

*=challenge words

Vocabulary Words

cuddles	lies close and comfortably
flippers	broad, flat body parts used for swimming
frozen	hardened with cold; turned to ice
hatch	to come out of an egg
pecks	strikes with a beak
preen	to smooth and arrange feathers with a beak
snuggles	lies closely and comfortable; cuddles

I Wanna Iguana

Unit 2 Week 2

Spelling Words

1. handle
2. trouble
3. simple
4. people
5. middle
6. table
7. little
8. gentle
9. poodle
10. pickle

11. noodle
12. saddle
13. juggle
14. uncle
15. riddle
16. example*
17. throttle*
18. obstacle*
19. miracle*
20. muscle*

*=challenge words

Vocabulary Words

adorable	really, really cute
compassionate	kind and wanting to help
exactly	without any error
iguana	a large lizard from Central & South America
mature	grown up
mention	to talk about something briefly
trophies	prizes given for winning a contest, race or competition

Prudy's Problem and How She Solved It

Unit 2 Week 3

Spelling Words

1. sunglasses
2. football
3. homework
4. haircut
5. popcorn
6. railroad
7. snowstorm
8. earring
9. scarecrow
10. blueberry

11. butterflies
12. lawnmower
13. campground
14. sandbox
15. toothbrush
16. thumbtack*
17. earthquake*
18. scrapbook*
19. courthouse*
20. whirlpool*

*=challenge words

Vocabulary Words

butterflies	insects with thin bodies and four wings
collection	a group of things
enormous	very, very large; huge
scattered	separated and going in different directions
shoelaces	string or cord used to tie shoes
strain	to draw tightly; to stretch too much

Tops & Bottoms

Unit 2 Week 4

Spelling Words

1. splash
2. throw
3. three
4. square
5. scream
6. strike
7. street
8. split
9. splurge
10. thrill

11. strength
12. squeak
13. throne
14. scratch
15. squeeze
16. squid*
17. squander*
18. arthritis*
19. instrument*
20. strategy*

*=challenge words

Vocabulary Words

bottom	the lowest part
cheated	tricked; treated dishonestly
clever	smart; intelligent
crops	plants grown for food
lazy	unwilling to work
partners	company members who work together
wealth	riches

Amazing Bird Nests

Unit 2 Week 5

Spelling Words

1. father
2. chapter
3. other
4. alphabet
5. watch
6. English
7. weather
8. catch
9. fashion
10. shrink

11. pitcher
12. flash
13. athlete
14. trophy
15. nephew
16. northern*
17. establish*
18. emphasis*
19. hyphen*
20. challenge*

*=challenge words

Vocabulary Words

bill	the hard mouth part of a bird
goo	sticky stuff
hunters	animals that chase other animals for food
material	what something is made of or used for
platform	a high, raised flat surface
tons	measures of weight equal to two thousand pounds
twigs	small branches of a tree or bush

How Do You Raise a Raisin?

Unit 3 Week 1

Spelling Words

1. let's
2. he'd
3. you'll
4. can't
5. I'd
6. won't
7. haven't
8. hasn't
9. she'd
10. they'll
11. when's
12. we'd
13. should've
14. wasn't
15. didn't
16. they'd*
17. would've*
18. could've*
19. needn't*
20. you've*

*=challenge words

Vocabulary Words

area	a space used for a special purpose
artificial	made by humans, not by nature
grapevine	a woody vine on which grapes grow
preservative	a substance used to keep foods from spoiling
proof	anything that can be used to show something is true or real
raise	to lift
raisin	a dried grape

Pushing Up the Sky

Unit 3 Week 2

Spelling Words

1. unhappy
2. recall
3. disappear
4. unload
5. mistake
6. misspell
7. dislike
8. replace
9. mislead
10. disagree

11. rewrite
12. unroll
13. unknown
14. dishonest
15. react
16. unfortunate*
17. discourage*
18. uncomfortable*
19. recycle*
20. mispronounce*

*=challenge words

Vocabulary Words

antlers	bony, branching growths on the head of a male deer, elk or moose
imagined	made a picture or idea or in your head
languages	human speech, spoken or written, of different groups or countries
narrator	the person who tells the story
overhead	over the head; on high; above
poked	pushed with force against someone or something

Seeing Stars

Unit 3 Week 3

Spelling Words

1. clock
2. large
3. page
4. mark
5. kitten
6. judge
7. crack
8. edge
9. pocket
10. brake
11. change
12. ridge
13. jacket
14. badge
15. orange
16. ceiling*
17. advantage*
18. pledge*
19. Kentucky*
20. pencil*

*=challenge words

Vocabulary Words

dim	somewhat dark; without much light
gas	a substance that is neither liquid or solid and has the ability to expand indefinitely
gigantic	very large, tall or bulky
ladle	a large spoon with a long handle
patterns	arrangements or designs
shine	to give off light
temperature	the degree of heat or coldness

A Symphony of Whales

Unit 3 Week 4

Spelling Words

1. beautiful
2. safely
3. kindness
4. finally
5. spotless
6. worthless
7. illness
8. helpful
9. daily
10. suddenly

11. wireless
12. quietly
13. fairness
14. cheerful
15. painful
16. anxiously*
17. thoughtfully*
18. cautiously*
19. tardiness*
20. breathless*

*=challenge words

Vocabulary Words

anxiously	uneasily; nervously
bay	part of a sea or lake partly surrounded by land
blizzards	snowstorms with very strong, cold winds
channel	waterway that joins two larger bodies of water
chipped	cut or broke off small, thin pieces of something
melody	an easily remembered series of musical notes
supplies	food or other necessary items
surrounded	shut in on all sides; encircled; enclosed
symphony	a long musical piece for an orchestra

Around One Cactus

Unit 3 Week 5

Spelling Words

1. thumb
2. gnaw
3. written
4. know
5. climb
6. design
7. wrist
8. crumb
9. assign
10. wrench

11. knot
12. wrinkle
13. lamb
14. knob
15. knit
16. wrestler*
17. bologna*
18. cologne*
19. honeycomb*
20. knickknack*

*=challenge words

Vocabulary Words

incredible	hard to believe
lofty	tall, or high off the ground
noble	belonging to a high social class
search	to look for something
stinging	having a sharp pain
survivors	people who remain when others have died
topic	a subject
unseen	not seen
waterless	without water

The Man Who Invented Basketball

Unit 4 Week 1

Spelling Words

1. wolves
2. knives
3. feet
4. men
5. children
6. women
7. sheep
8. heroes
9. scarves
10. mice
11. geese
12. wives
13. elves
14. banjos
15. halves
16. loaves*
17. beliefs*
18. tomatoes*
19. potatoes*
20. tornadoes*

*=challenge words

Vocabulary Words

basketball	game played on a court where two teams try to throw a ball through a raised hoop
disease	a problem in the body; sickness
freeze	to turn to ice
guard	a person who watches over something
popular	liked by many people
sports	games in which people use their bodies
study	to spend time learning, usually by reading
terrible	really bad

Hottest, Coldest, Highest, Deepest

Unit 4 Week 2

Spelling Words

1. third
2. early
3. world
4. certain
5. dirty
6. herself
7. earth
8. word
9. perfect
10. verb

11. nerve
12. worm
13. thirsty
14. workout
15. earn
16. determine*
17. commercial*
18. whirlwind*
19. worthwhile*
20. virtual*

*=challenge words

Vocabulary Words

average	the quantity found by dividing the sum of all quantities by the number of quantities
depth	the distance from the top to the bottom
deserts	dry, sandy regions without water and trees
erupted	burst out
outrun	run faster than someone or something else
peak	the pointed top of a mountain or hill
tides	rise and fall of the ocean's waters about every twelve hours
waterfalls	streams of water that fall from a high place

Rocks in His Head

Unit 4 Week 3

Spelling Words

1. prepaid
2. midnight
3. overflow
4. outdoors
5. outline
6. overgrown
7. prefix
8. Midwest
9. pretest
10. midpoint
11. outgoing
12. overtime
13. overdue
14. outside
15. outfield
16. precaution*
17. prediction*
18. midsection*
19. overweight*
20. prehistoric*

*=challenge words

Vocabulary Words

attic	the space in a house just below the roof and above the other rooms
board	a group of people who manage something
chores	small tasks or easy jobs that you have to do regularly
customer	someone who buys goods or services
labeled	put or wrote a label on something
spare	extra
stamps	small pieces of paper with glue on the back for mailing letters and packages

America's Champion Swimmer: Gertrude Ederle

Unit 4 Week 4

Spelling Words

1. dentist
2. editor
3. artist
4. hostess
5. actress
6. swimmer
7. seller
8. tutor
9. tourist
10. organist

11. lioness
12. shipper
13. chemist
14. investor
15. conductor
16. announcer*
17. pharmacist*
18. journalist*
19. commuter*
20. pianist*

*=challenge words

Vocabulary Words

celebrate	to do something special in honor of a special person or day
continued	kept up; kept on going
current	a flow or stream of water
drowned	died or caused to die under water because of lack of air to breathe
medals	pieces of metal, like coins that are given as prizes or rewards
stirred	mixed something by moving it around with a spoon or stick
strokes	single, complete movements made over again

Fly, Eagle, Fly!: An African Tale

Unit 4 Week 5

Spelling Words

1. monster
2. surprise
3. hundred
4. complete
5. control
6. sample
7. instant
8. inspect
9. pilgrim
10. contrast

11. explode
12. district
13. address
14. substance
15. children
16. merchant*
17. embrace*
18. purchase*
19. curtsy*
20. contract*

*=challenge words

Vocabulary Words

clutched	grasped something tightly
echoed	the repeating of a sound caused by its reflecting off a hard surface
gully	a ditch made by heavy rains or running water
reeds	tall grasses that grow in wet places
scrambled	made your way, especially by climbing or crawling quickly
thatch	roofing material made of straw
valley	an area of low land that lies between hills or mountains

Suki's Kimono

Unit 5 Week 1

Spelling Words

1. create
2. medium
3. piano
4. idea
5. radio
6. video
7. studio
8. violin
9. duo
10. patio

11. rodeo
12. pioneer
13. trio
14. stadium
15. audio
16. audience*
17. radiate*
18. cereal*
19. Creole*
20. recreation*

*=challenge words

Vocabulary Words

cotton	cloth made from cotton fibers
festival	a celebration or holiday
graceful	showing beauty in movement
handkerchief	square piece of cloth use to wipe a face or nose
paces	steps in walking
pale	light in shade or color
rhythm	a repeated beat, sound or motion
snug	fitting closely; tightly

I Love Saturdays y domingos

Unit 5 Week 2

Spelling Words

1. to
2. too
3. two
4. week
5. weak
6. road
7. rode
8. stair
9. stare
10. bear

11. bare
12. write
13. right
14. new
15. knew
16. their*
17. there*
18. they're*
19. weather*
20. whether*

*=challenge words

Vocabulary Words

bouquet	a bunch of flowers
circus	a show that includes acrobats, clowns and trained animals
difficult	hard to do; not easy to understand
nibbling	eating or biting in a quick, gentle way
pier	a walkway that stretches out over water
soars	rises high in the air
swallow	the action that causes food to pass from the mouth to the stomach

Good-Bye, 382 Shin Dang Dong

Unit 5 Week 3

Spelling Words

1. because
2. though
3. taught
4. bought
5. touch
6. would
7. author
8. could
9. enough
10. sausage

11. fought
12. should
13. faucet
14. daughter
15. brought
16. laundry*
17. distraught*
18. afterthought*
19. auditorium*
20. overwrought*

*=challenge words

Vocabulary Words

airport	place where planes take off and land
cellar	an underground room, under a building
curious	eager to find out or learn about new things
delicious	tastes very good
described	told about in words or writing
farewell	good-bye
homesick	wanting to go home
memories	everything a person remembers
raindrops	drops of rain

Jalapeño Bagels

Unit 5 Week 4

Spelling Words

1. ceiling
2. neighbor
3. either
4. eighteen
5. height
6. neither
7. weight
8. leisure
9. protein
10. freight

11. receive
12. weigh
13. deceive
14. sleigh
15. conceited
16. receipt*
17. eightieth*
18. neighborly*
19. deceitful*
20. featherweight*

*=challenge words

Vocabulary Words

bakery	place where bread and cake are made and sold
batch	group of things made at the same time
boils	to heat a liquid until it starts to bubble and give off steam
braided	three or four strands woven together
dough	flour mixed together to make bread, biscuits
ingredients	items that something is made from
mixture	combination of things mixed or blended together

Me and Uncle Romie

Unit 5 Week 5

Spelling Words

1. rocky
2. foolish
3. rainy
4. childhood
5. selfish
6. treatment
7. movement
8. neighborhood
9. childish
10. parenthood
11. crunchy
12. bumpy
13. payment
14. sleepy
15. shipment
16. assignment*
17. livelihood*
18. stylish*
19. environment*
20. guilty*

*=challenge words

Vocabulary Words

cardboard	thick, stiff paper
feast	a meal with a lot of food
fierce	frightening, scary
flights	sets of stairs
pitcher	a person who throws a baseball to a batter
ruined	destroyed or damaged
stoops	small porches with steps, usually at the front of a house
treasure	valuables; prizes

The Story of the Statue of Liberty

Unit 6 Week 1

Spelling Words

1. few
2. school
3. true
4. goose
5. fruit
6. cookie
7. cushion
8. noodle
9. bookmark
10. balloon

11. suit
12. chew
13. glue
14. Tuesday
15. bushel
16. bamboo*
17. mildew*
18. soothe*
19. barefoot*
20. renewal*

*=challenge words

Vocabulary Words

crown	a metal head covering worn by someone with power
liberty	freedom
models	small copies of something
symbol	an object, diagram, animal or icon that stands for or represents something else
tablet	a small, flat surface with something written on it
torch	a long stick with material at one end that burns
unforgettable	so good that you cannot forget it
unveiled	removed a veil from; revealed

Happy Birthday Mr. Kang

Unit 6 Week 2

Spelling Words

1. above
2. another
3. upon
4. animal
5. paper
6. open
7. family
8. travel
9. afraid
10. nickel

11. sugar
12. circus
13. item
14. gallon
15. melon
16. character*
17. cardinal*
18. Oregon*
19. particular*
20. dinosaur*

*=challenge words

Vocabulary Words

bows	bends the head or body
chilly	uncomfortably cold
foolish	unwise; not making sense
foreign	a place that is not your own country or homeland
narrow	not wide
perches	sits or rests on a bar, branch, or similar object
recipe	ingredients and steps for making something to eat or drink

Talking Walls: Art for the People

Unit 6 Week 3

Spelling Words

1. question
2. creature
3. furniture
4. division
5. collision
6. action
7. direction
8. culture
9. vacation
10. mansion
11. fiction
12. feature
13. sculpture
14. vision
15. celebration * = challenge words
16. fascination*
17. legislature*
18. manufacture*
19. possession*
20. declaration*

Vocabulary Words

encourages	increases confidence
expression	act of putting into words or visual medium
local	of a certain place
native	belonging to you because of your birth
settled	made a home in a new place
social	about people as a group
support	to help or assist; to back

Two Bad Ants

Unit 6 Week 4

Spelling Words

1. leadership
2. impossibly
3. gracefully
4. refreshment
5. uncomfortable
6. overdoing
7. remarkable
8. carefully
9. unbearable
10. ownership
11. unacceptable
12. reappeared
13. unprepared
14. oncoming
15. misbehaving *=challenge words
16. outrageous*
17. incomprehensible*
18. undoubtedly*
19. independence*
20. disadvantage*

Vocabulary Words

crystal	a solid, glass-like item
disappeared	vanished from sight
discovery	the action of finding something
goal	an aim or desired result
journey	a long trip
joyful	feeling great happiness
scoop	a spoon-shaped tool; the amount taken up by such a tool
unaware	having no knowledge of something

Atlantis: The Legend of a Lost City

Unit 6 Week 5

Spelling Words

1. cloth
2. clothes
3. nature
4. natural
5. able
6. ability
7. mean
8. meant
9. deal
10. dealt

11. please
12. pleasant
13. sign
14. signal
15. signature
16. equal*
17. equation*
18. equator*
19. major*
20. majority*

*=challenge words

Vocabulary Words

aqueducts	channels for carrying water long distances
content	satisfied
crouched	stooped or bent down
guidance	the act or process of guiding; leading
honor	to treat with great respect; an expression of respect or affection
pillar	an upright support for a building
thermal	causing heat or warmth

Thank you to the
following:

