

Term 2
Week 2
English

GRADE 3 TEACHERS

AAAS

GRADE 3-ENGLISH

▶ Lesson Contents:

- ❖ Reading
- ❖ Vocabulary
- ❖ Spelling (Vowel Sound)
- ❖ Phonics Grammar
(Proper and Common Noun)
- ❖ Writing

AAAS

GRADE 3-ENGLISH

Unit 2: Look and Listen

❖ Learning Objective :

I will read the story
"What Do Illustrators
Do?".

❖ Success Criteria :

I will be successful if I
can identify the graphic
features in the story.

AAAS

GRADE 3-ENGLISH

▶ What Do Illustrators Do?

▶ Written and Illustrated by:

▶ Eileen Christelow

Video Link

▶ <https://www.youtube.com/watch?v=YYhU5cOee-k>

AAAS

GRADE 3-ENGLISH

Vocabulary

Learning Objective :

I will identify the target vocabulary words.

Success Criteria :

I will be successful if I can write sentences with the target vocabulary words.

Word	Meaning	Picture
1. imagine	to form in the mind a thought, picture, or image of.	 A cartoon illustration of a young girl with blonde hair, wearing a red shirt, sitting at a desk and writing. Above her head is a thought bubble containing a rocket ship, stars, and a planet with a ring, representing the act of imagining.
2. tools	any instrument, thing, or activity that helps to get something done.	 A collection of art supplies including a wooden easel, several paint cans in different colors (red, yellow, blue, green), paintbrushes, and a palette with mixed colors.
3. illustrate	explain or make (something) clear by using examples, charts, pictures.	 A cartoon illustration of a young boy with dark hair, wearing a red shirt, sitting at a desk and drawing on a piece of paper with a green marker. There are other markers (yellow, purple, blue) on the desk.
4. scribbles	write or draw (something) carelessly.	 A large, messy scribble made of many overlapping, colorful lines in various colors (red, green, blue, yellow, purple) on a white background.

Word	Meaning	Picture
5. sketches	a rough or unfinished drawing or painting	
6. tracing	a copy of a drawing, map, or design made by tracing	
7. research	careful study of something in order to find out information about it.	
8. texture	give (something) a rough or uneven texture	

AAAS

GRADE 3-ENGLISH

Let's Practice :

Put the following words in meaningful sentences:

1.imagine	Rouda captured the <u>image</u> on camera.
2.tools	We need some <u>tools</u> for my science project.
3. illustrate	The artist who <u>illustrated</u> this book is very good.
4. scribbles	My sister loves to <u>scribbles</u> on paper.

Let's Practice :

Put the following words in meaningful sentences:

5. sketches	Hazza looked at Salma's <u>sketches</u> .
6. tracing	Latifa used a <u>tracing</u> paper to draw a tree.
7. research	Hamad is busy with his <u>research</u> .
8. texture	The cloth was rough in <u>texture</u> .

AAAS

G3-ENGLISH

Learning Objective :

I will identify and use the Text & Graphic Features in selection.

Success Criteria :

I will be successful if I can identify and differentiate text and graphic features.

AAAS

G3-ENGLISH

Text & Graphic Features

Text features include all the components of a story or article that are not the main body of text. These include the table of contents, index, glossary, headings, bold words, sidebars, pictures and captions, and labeled diagrams.

AAAS

G3-ENGLISH

Text & Graphic Features

Graphic features
are such as drawings,
to help the authors
to organize and
explain their ideas.

AAAS

GRADE 3-ENGLISH

**Text or Graphic
Feature**

**drawings,
photos and
illustrations**

Purpose

to help you
better
understand
what you read.

AAAS

G3-ENGLISH

Learning Objective :

I will read words and give examples of words that contain vowel sound in talk.

Success criteria:

I will be successful if I can give examples of words containing vowel sound in talk.

AAAS

G3-ENGLISH

Spelling words list:

- | | | |
|----------|----------|------------|
| 1. talk | 6. cost | 11. salt |
| 2. cross | 7. crawl | 12. wall |
| 3. awful | 8. chalk | 13. lawn |
| 4. law | 9. also | 14. always |
| 5. cloth | 10. raw | |

Review

soft
small

Challenge

often
strawberry

Write the Basic Word that best replaces the underlined word or words in each sentence.

- ▶ 1. Things to Look for Before you _____:
cars, trucks, bicycle.
- ▶ 2. Ways to Communicate: draw a picture, use sign language, _____.
- ▶ 3. Writing Tools: pencil, pen, _____.
- ▶ 4. Things That Are Against the _____:
littering, speeding, stealing.

Write the Basic Word that best replaces the underlined word or words in each sentence.

- ▶ 5. Spices and Seasonings: garlic, cinnamon, _____.
- ▶ 6. Things People Eat _____: apples, lettuce, tomatoes.
- ▶ 7. Parts of a Building: staircase, window, _____.
- ▶ 8. Things Made of _____: shirt, scarf, sheet.

AAAS

GRADE 3-ENGLISH

Answers Key

1. Cross

5. salt

2. talk

6. Raw

3. chalk

7. wall

4. Law

8. cloth

AAAS

G3-ENGLISH

GRAMMAR

Learning Objective:

I will identify common and proper nouns in a sentence.

Success Criteria :

I will be successful if I can write sentences with common and proper nouns.

AAAS

GRADE 3-ENGLISH

Common nouns name any person, place, thing, or idea. They are not capitalized unless they come at the beginning of a sentence.

Proper nouns are the names of specific people, places, things, or ideas. Proper nouns should always be capitalized.

AAAS

GRADE 3-ENGLISH

Common Nouns

restaurant

toy

subject

movie

drink

=

=

=

=

=

TGI Friday's

Lego

Math

Wonder Woman

Pepsi

Let's Practice!!!

Identify the common noun and proper noun in the sentences.

You broke my favorite mug.

I can't believe you broke my Snoopy mug.

They're all waiting for us at the restaurant.

Everyone else is at Bill's Burgers.

Let's go to watch a live game at the stadium.

Let's try to get good seats at Hazza Bin Zayed Stadium.

AAAS

GRADE 3-ENGLISH

Answers Key!

Common Noun: You broke my favorite mug.

Proper Noun: I can't believe you broke my Snoopy mug.

Common Noun: They're all waiting for us at the restaurant.

Proper Noun: Everyone else is at Bill's Burgers.

Common Noun: Let's go to watch a live game at the stadium.

Proper Noun: Let's try to get good seats at Hazza Stadium.

AAAS

G3-ENGLISH

WRITING

❖ Learning Objective:

I will write an informative/
explanatory text.

❖ Success Criteria :

I will be successful if I can
write an informative/
explanatory text.

AAAS

G3-ENGLISH

WRITING

- The story/events in narrative paragraph should be arranged chronologically (time order), that is in the order in which they have happened.

Sequencing refers to the identification of the components of a story — the beginning, middle, and end — and also to the ability to retell the events within a given text in the order in which they occurred. The ability to sequence events in a text is a key comprehension strategy, especially for narrative texts.

AAAS

G3-ENGLISH

WRITING

Sequence of Events

Putting events of a story in time order of when they happened.

What happens in the story to help the characters solve the problem?

First

Next

Then

Finally

★ Good writers tell their story in the order of how it happened.

AAAS

G3-ENGLISH

WRITING

How to use the sequence of event.

How to make a cup of tea?

First We boil some water.

Next Serve the water in a cup.

Then Put the teabag in the water.

After Add some sugar and milk.

Finally Add a biscuit and enjoy it.

AAAS

GRADE 3-ENGLISH

