

Curricular Threads: Communication and Cultural Awareness, Oral Communication, Reading, Listening, Writing, Phonics, Language Through the Arts

Third Grade EGB

What do we want to learn this school year?

Communication and Cultural Awareness

Social Studies

Back to school

Good morning.

My name is

I'm years old.

Freepik

I Like My School

This is me

1. Draw a picture of yourself.

Who lives with you? Where do you live?

This is my family

2. Draw a picture of your family.
Name your family members.

This is my house

3. Say what rooms you have in your house and draw them.

Language Through the Arts

Personal Pronouns

1. Write the corresponding personal pronoun.

▶ I am George.

_____ are my friends. ◀

▶ _____ is Alberto.

_____ is Ana Maria. ◀

▶ _____ is my horse.

_____ are students. ◀

▶ _____ are grandparents.

_____ are clowns. ◀

I
you
he
she
it
we
you
they

Grammar Tip

A **pronoun** is a word that takes the place of a **noun**.

2. Draw a picture of you and your friends. Describe it.

Example: **He is Juan / She is Carolina.**

Reading

Verbs

Most verbs are action words. "To be" and "to have" are also verbs.

1. Read the paragraph. Use a green color pencil to color the verbs in the story.

Audio

Listen to the recording

I like my school

I like my school. I have many friends there.
In class, I read and write. Then, we go outside
to eat an apple, jump and play. And when
the day is over, I say goodbye to the teacher.
I like my school.

2. Write the verbs from the story. Draw them.

1 like _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

Listening

1. Listen and circle the correct picture.

Audio

Listen to the recording

2. Find the verbs in the word search.

Vocabulary

read

drink

run

swim

dance

Freepik / Mineduc

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

Phonics

Short Vowel Sounds

My Cat, Pat

I have a cat. Its name is Pat.
He sat on a mat. I like my cat Pat.

Audio
Listen to the recording

1. Write the word in the box.

sat

Pat

cat

mat

2. Trace the words:

I have a bat.

I see a mop.

The pig is fat.

I see a cat.

Oral Communication

Being Polite

Audio

Listen to the recording

1. Look at the picture. What can you see?
2. Listen to the dialogue, then read it and act it out with your classmate.

Communication and Cultural Awareness

What Day is Today?

Grammar Tip

Days of the week and months of the year begin with a capital letter.

1. Listen and complete each day of the week with the correct letter.

M onday

_____ riday

_____ uesday

_____ aturday

_____ ednesday

_____ unday

_____ hursday

Audio

Listen to the recording

2. Draw a line to match the action verb with the corresponding picture.

sleep

jump

drink

run

cut

wash

3. Write what you do every day.

Language Through the Arts

Months of the year begin with a capital letter

1. Fill in the blanks with the missing letters.

Audio

Listen to the recording

J a n u a r y

_ e b r u _ r y

_ a _ c h

_ p r i l

_ a _

_ u _ e

_ u _ y

_ u g u s _

_ e p t e _ b e r

_ c t o b e _

_ o _ e m b e _

_ e c e _ b e r

2. Make a collage or draw all the months of the year.
Say what we do in each month.

Reading

Do you have a friend? What does your friend like to do?

Reading Comprehension

1. Listen, then read the text.

Audio

Listen to the recording

2. Answer the questions.

- What's the name of the boy?

- What fruit does he like to eat?

- After playing in the swings, where does he go?

Writing

Sequencing

1. Read the story.
2. Cut the pictures from page 25 and paste them on this page.
3. Put the events in order.
4. Write a sentence under each picture.

Audio

Listen to the recording

Vocabulary

Long a

cake

bake

take

Baking a Cake

My mom and I like to **bake**. First, we put all the ingredients on the **table**. Then, we mix them together. At the end, we **bake** the **cake**. Then, we enjoy!

Phonics

1. Listen and repeat the words.

Audio

Listen to the recording

Short vowel sounds

cap	bed	pull	ten
egg	fun	pen	rock
pig	fat	big	look
win	nest	hoodie	kid
frog	push	hat	foot

2. Find these words in the word search and pronounce them.

Freepik

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

Freepik

Non-Commercial Licence

Oral Communication

Audio

Listen to the recording

1. Listen and circle the best answer.

• Today's weather is:

sunny

cloudy

rainy

• I see a yellow cat.

• I have three apples.

• She is running.

2. Say the sentences for the other pictures in the previous task.

Project 1

Science Connection

What you need:

- cotton

- plastic cup

- seeds

- water

Follow the steps:

1. First, place your plastic cup on your desk.

2. Next, put some cotton balls inside the cup.

3. Then, put some seeds inside the cup.

4. Your teacher will help you to add some water.

5. Observe the seeds for a week. Take notes of what happens.

My observations:

1 — Draw a line from the picture to the verb.

walk

sleep

swim

jump

write

2 — Write the beginning letter of the days of the week.

_____ onday

_____ riday

_____ uesday

_____ aturday

_____ ednesday

_____ unday

_____ hursday

MY WEEK

3 — Use short vowel sound words to complete the sentences.

I have a _____.

I see a _____.

She is _____.

Sequencing

4 — Put the events in order:

We put all the ingredients on the table.

We eat them all.

We prepare the ingredients.

We cook them together.

©Eulalia Cornejo

I'm completing this self-evaluation based on what I learned in the module.

Self-evaluation	I check ✓ the box that most applies to me			
	Topics	😊	🙂	😐
Action verbs				
Days of the week				
Phonics vocabulary				
Sequencing				

Freepik

Non-Commercial Licence

Communication and Cultural Awareness

Let's Count!

I count every day!

I count every day!

I count everything! One, two, three, four birds.

Five, six, seven, eight, nine, ten, clouds.

Eleven, twelve, thirteen, fourteen, fifteen, sixteen, seventeen, eighteen, nineteen, twenty bees.

Thirty ants say "hello" to me!

Forty butterflies fly around!

Fifty red flowers for my mom.

I am very happy when I count.

Cut the cards with number words from page 25 and then, paste them on the correct box.

Audio

[Listen to the recording](#)

10

15

20

25

30

35

40

45

50

55

Language Through the Arts

Simple present tense. Add an "s" to some verbs when using **he**, **she** and **it**.

1. Write sentences using **he**, **she** and **it** with the following verbs: buys, wants, jumps.

Example: **She** buys apples.

a. _____

b. _____

c. _____

2. Draw your friend. Write what **she/he** does for fun.

A large empty rectangular box with a blue border and four colored dots (green, yellow, purple, orange) at the corners, intended for drawing a friend.

Reading

1. Read the Story

My Dog Toto

My dog Toto is a fun dog. He is kind.
He loves to play with me.

He is brown and short. He is noisy. He barks all the time!

I like Toto.

Freepik

2. Draw a picture of Toto.

3. Color the adjectives in the story above with a red coloring pencil. Write the adjectives you found in the story on the lines below.

Freepik

Audio

[Listen to the recording](#)

Grammar Tip

Remember: **Adjectives** describe nouns.

Mineduc

Writing

An adjective is a word that describes a noun.

1. Color the adjectives with a red coloring pencil. Then write them on the lines.

Example: The **brown** dog is Toto.

_____ **brown** _____

- The small horse is beautiful.

- The fat hen is noisy.

- The little bear is soft.

Audio

Listen to the recording

Practice the Verb to be

2. Write **am**, **is**, **are** on the blank.

• I am a teacher.

• He _____ my friend.

• We _____ students.

• They _____ parents.

Freepik

Freepik

Freepik

Phonics

Long a

Audio

Listen to the recording

ai	ay
paint	gray
train	pay
rain	may
snail	stay
brain	play

1. Read the story aloud.

2. Draw a picture for each word.

t

r

ai

n

p

l

ay

Oral Communication

Interview A Classmate

Ask a classmate some questions. Then, read your information to the class.

My Classmate Is...

What is your favorite food?

Do you have brothers or sisters?

Do you have any pets?

What is your favorite color?

1 Write number words on the line.

20 _____

25 _____

30 _____

35 _____

40 _____

45 _____

2 Write a sentence for each picture.

▶ _____

▶ _____

▶ _____

Freepik

Freepik

I'm completing this self-evaluation based on what I learned in the module.

Self-evaluation	I check ✓ the box that most applies to me			
	Topics	😊	🙂	😐
I can count till 50.				
I can write sentences using action words.				

Project 2

Show and Tell

All about me

1. Fill in your answers.
2. Tell your partner about yourself.

I live with

My

friends

are

My favorite movie

My favorite activities

I am _____ years old.

I am good at

My favorite:

color

food

animal

My favorite books:

Cutout

Cut and paste number words on page 17.

ten

fifteen

twenty

twenty-five

thirty

thirty-five

forty

fifty-five

forty-five

fifty

Cut and paste on page 11.

