edmentum

3rd Grade Worksheet Bundle:

Printable worksheets that include multiple subjects from a variety of our online solutions, including Study Island, EducationCity, and ReadingEggs

Math Activities

Draw a line to the correct product.

	7		_		
U	(/	X	ŏ	=	

$$4 (7 \times 10 =$$

Multiply to find the product.

$$7 \times 6 =$$

Fill in the blanks to complete the first ten multiples of 7.

Draw a line to the correct product.

Multiply to find the product.

$$7 \times 3 =$$
 21

$$7 \times 0 = 0$$

$$(7 \times 2 =)$$
 14

(5)
$$(7 \times 9 =)$$
 63

Fill in the blanks to complete the first ten multiples of 7.

Stig only wants to use crystals that are multiples of 2. Help him by circling the crystals that are multiples of 2.

Stig only wants to use crystals that are multiples of 5. Help him by circling the crystals that are multiples of 5.

Stig only wants to use crystals that are multiples of 10. Help him by circling the crystals that are multiples of 10.

Color in all the numbers that are multiples of 10, multiples of 5 and finally multiples of 2. Write down which numbers are not colored in below.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50

The numbers not colored in are:

Stig only wants to use crystals that are multiples of 2. Help him by circling the crystals that are multiples of 2.

Stig only wants to use crystals that are multiples of 5. Help him by circling the crystals that are multiples of 5.

Stig only wants to use crystals that are multiples of 10. Help him by circling the crystals that are multiples of 10.

Color in all the numbers that are multiples of 10, multiples of 5 and finally multiples of 2. Write down which numbers are not colored in below.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50

The numbers not colored in are:

1, 3, 7, 9, 11, 13, 17, 19, 21, 23, 27, 29, 31, 33, 37, 39, 41, 43, 47, 49

Study Island 3rd Grade Math - Real World Algebraic Thinking

Question 1.

John played a new card game in which he divided a stack of 54 cards evenly among 6 players, including himself.

How many cards did each player get?

- **A.** 6
- **B.** 9
- **C.** 60
- **D**. 48

Question 2.

Maggie is planting a flower garden. She has 10 flowers and plants 5 flowers a day. Use a table to determine how many days will it take Maggie to plant all of her flowers.

- A. 2 days
- B. 7 days
- C. 5 days
- **D.** 4 days

Question 3.

Kira filled four vases with flowers. She put six flowers in each vase. How many flowers did Kira put in the four vases in all?

Use the model below to help find how many flowers Kira put in the four vases in all.

 $4 \times 6 =$

- **A.** 10
- B. 30
- **C.** 24
- **D.** 18

Question 4.		
	Ryan is fin	nishing the fence around his house. He needs 10 pieces of wood, each 7 feet long. How od does Ryan need in all?
	○ A .	17 feet
	○ В.	63 feet
	○ c .	70 feet
	O D.	80 feet
Question 5.		
		4 bags of apples. Each bag has 4 apples in it. How many apples are in the 4 bags?
	○ A.	8
	○ В.	18
	○ C .	16
	O D.	14
Question 6.		
	Two scary	ves cost \$18. Each scarf costs the same amount.
		h does each scarf cost?
	○ A.	
	○ В.	\$7
	○ C .	\$8
	O D.	\$10
Question 7.		
	Jerry put balls are i	12 tennis balls into 3 bags. He put the same number of balls in each bag. How many tennis n each bag?
	○ A .	1
	○ В.	9
	○ c .	4
	O D.	7

Question 8.

Ms. Morgan has 99 markers to share equally among 9 groups of students. Use the model below to determine how many markers each group will receive.

- **A.** 11
- **B**. 9
- **C.** 6
- **D.** 8

Question 9.

Mary's mother bought 4 cartons of eggs. Each carton had 6 eggs.

Which of the following models shows the total number of eggs that Mary's mother bought?

- A. Z
- B. Y
- **C**. W
- D. X

Question 10.

Directions: Type the correct answer in each box. Use numerals instead of words.

Look at the expression.

Fill in the blanks in the story problem to match the expression. Then, solve the expression.

Albert read 8 paragraphs that each had sentences in it. Albert read total sentences.

Answers: Math - Real World Algebraic Thinking

- **1.** B
- **2.** A
- **3.** C
- **4.** C
- **5.** C
- **6.** A
- **7.** C
- **8.** A
- **9.** B
- 10. --

Explanations < O cvj '/'Tgcn'Y qt nf 'Cni gdt cle'Vj lpmlpi

1. Since John divided the cards evenly among the players, he divided the 54 cards into 6 equal groups.

Use division to find how many cards each player got.

$$54 \div 6 = 9$$

John divided the cards into 6 groups of 9, so each player got 9 cards.

2. Use the table below to help find how many days it will take Maggie to plant all of her flowers.

Starting	Day 1	Day 2
10	10 - 5 = 5	5 - 5 = 0

Maggie will have 0 flowers left at the end of day 2, so it will take Maggie 2 days to plant all of her flowers.

3. The model shows four vases. Each vase has six flowers in it.

Add four 6's to find how many flowers Kira put in the four vases in all.

$$6+6+6+6=24$$

 $4\times 6=24$

So, Kira put 24 flowers in the four vases in all.

4. To find how much wood Ryan needs in all, multiply.

number of pieces × length of each piece in feet = amount of wood in all

7 feet
$$\times$$
 10 = **70 feet**

5. Multiply the total number of bags, 4, by the number of apples in each bag, 4.

$$4 \times 4 = 16$$

6. Two scarves cost \$18. To find the cost of each scarf, divide the total cost of the scarves by the number of scarves.

$$$18 \div 2 = $9$$

So, each scarf costs \$9.

7. Find the number of tennis balls in each bag by dividing the number of balls, 12, by the number of bags, 3.

$$12 \div 3 = 4$$

So, there are 4 tennis balls in each bag.

8. Start by placing one block of 10 into each of nine groups.

Then share the ones equally among the same nine groups.

Therefore, each group of 9 students will receive 11 markers.

9. Mary's mother bought 4 cartons of eggs. Each carton had 6 eggs. This is the same as 4 groups of 6.

Here, 4 represents the number of groups and 6 represents the number of objects in each group.

Now, look at the given models.

Model Y shows 4 cartons of 6 eggs each, for a total of 24 eggs.

So, model Y represents the total number of eggs that Mary's mother bought.

10. The expression shows 8 times 6. This means that there are 8 groups of 6 objects. Each paragraph Albert read is a group of sentences. Albert read 8 paragraphs, so each paragraph must have 6 sentences in it to match the expression.

Next, solve the expression to find how many total sentences Albert read.

So, Albert read 48 total sentences.

Reading and Literacy

Word Factory

Nar	ne			Date	
0	 The man drow We saw sand Sally s _ t the 	nt for a v c ve his tr ck to		_II.	
2	Join the letters to t		Example: f → ur		
3	 A cr d ga There were a The cl n The cowboy It takes us on 	athered in the n th sand pe is wearing bagg is r nding up e h r to driv	from "ou" or "on iddle of the together in the iddle of the together in the iddle of the iddle of the iddle i	n. ting loudly. sersn cows. ntains.	
	flower Spelling Chall	how enge Unscramb	growl Die the letters to sp	town	our
	p ppoy	os r e	ias d y 	lyli 	ffdoli d a

Grade3_WordFactory.indd 1 18/06/13 2:15 PM

ISBN 9781921852909 Spelling Games 3 © Blake Education 2013

Word Factory

Nar	ne			Date	
0	Write the compound	d words. Read	I them to a frien	d.	
	side board out line		out	doors break	
	fit		👋	burst	
	· law			`field	
2	Add the missing let	ters. Choose f	rom "er", "ir" o	r ''ur''.	
	• Ken came f	st and I came	e th d in the	foot race.	
	• We are going to	the c cu :	s on Th sday	y evening.	
	The girl in the blue	ıe sk t ha	s long, c ly	hair.	
	• Bill has a pet b _	d and his s	sister has a pet t	tle.	
	• My p ple bo	lloon b st	with a loud bar	ng.	
3	Unscramble the let	ers to name t	he pictures.	-000	áp áp
	letrut	hrsit	rakhs	ofwrel	wnroc
4	Spell the missing we	ords.			
	 An orange is sweet 		on is s		۷
	 You put food into 			A Tr	
	 Mom carries her 				
	The farmer has a	ı large h	_ of cattle.		00
	 I threw the ball h 	igh and Greg	c it.		0 00
S	Spelling Challenge	Use the let	ters in this word to	o make new work	ds.
-					
		$_{1}$ m	arve	lous	
		Sc	core five points fo	or each correct w	vord.

ISBN 9781921852909 Spelling Games 3 © Blake Education 2013

My score:

Word Factory

Worksheet A

- went, holiday; truck, hill; crabs, seashells; set, dinner; box, under
- 2 clown, cloud, bowl, burst, bird, gown, girl, fowl, foul, furl, first, town, turn
- 3 crowd, town; thousand, shouting; clown, trousers; rounding, brown; hour, mountains
- 4 Answers will vary. Examples: flower, shower, power, bower, cower; how, cow, now, bow, prow, brow; growl, howl, fowl; town, down, drown, crown, clown, gown, frown; our, hour, sour, flour

poppy, rose, daisy, lily, daffodil

Worksheet B

- outside, outboard, outline, outfit, outlaw; outdoors, outbreak, outskirts, outburst, outfield
- first, third; circus, Thursday; skirt, curly; bird, turtle; purple, burst
- 3 turtle, shirt, shark, flower, crown
- 4 sour, mouth, purse, herd, caught

 $\underline{m} \underline{a} \underline{r} \underline{v} \underline{e} \underline{l} \underline{o} \underline{u} \underline{s}$

3 letters: all, are, arm, ear, elm, era, oar, ore, our, ram, roe, rue, sea, sue, sum, use

4 letters: aloe, also, arms, earl, ears, elms, eras, lame, lore, lose, love, lure, male, mare, maul, meal, mole, more, move, mule, mull, muse, oars, oral, ores, ours, oval, over, rams, rave, real, ream, roam, role, roll, rose, rove, rule, sale, same, save, seal, seam, sear, sell, slam, slum, slur, soar, sole, some, sore, soul, sour, sure, user, vale, vase, veal

5 letters: amuse, arose, earls, laser, loser, louse, lover, loves, lures, males, mares, mauve, meals, molar, moles, moral, mores, mouse, mover, moves, mules, mural, ovals, raves, realm, reams, roams, roles, rouse, roves, rules, salve, saver, serum, slave, small, smear, smell, solar, solve, suave, vales, value, versa

ISBN 9781921852909 Spelling Games 3 © Blake Education 2013

Grade3_WordFactory.indd 3 18/06/13 2:15 PM

Name:			

Root Words & Affixes

Write a word in the third column that uses each prefix.

Prefix	Meaning	Word Examples
bi-	two	
dis-	not, opposite of	
in-	in, within	
mis-	bad, wrong	
mid-	middle	
pre-	before, ahead of	
re-	again; back	
super-	bigger; above, better	
un-	not, to do the opposite	

Write a word in the third column that uses each suffix.

Suffix	Meaning	Word Examples
-able	able to	
-ate	to make	
-ful	full of	
-less	without	
-like	like something	
-ly	in a certain way	
-ness	a way of being	

Study Island 3rd Grade Reading - Point of View

Question 1.

Question 2.

I Love Mac and Cheese

by Diane Tran

I love to eat Macaroni and Cheese. It's creamy and much much better than peas. I thread a Mac on each spike of a fork, And top it off with a nice slice of pork.

My mother yells, "Fred, please eat something new!" I tell her, "I can't! Nothing else will do!" Mac and Cheese is just so very yummy. Only that alone can please my tummy.

WI	ho is the	e speaker (narrator) in	this poem?
	○ A .	Mac	
	○ В.	Fred	
	○ c .	Cheese	
	O D.	Fred's mother	
			Two Mice by J. Robbins
			Two mice were sitting down to tea; Their names were Hop and Skip. "My dear," Hop said, "I really think we ought to take a trip."
			"Whatever for?" said sleepy Skip, "I do not like the sea." He poured a cup and drank it up, as calm as he could be.
			Hop just shook her head and sighed; she didn't want to fight, so she just stared at Skip instead, until he said, "All right."
WI	hich of t	he lines from the story	is spoken by the speaker (narrator)?
	○ A .	I do not like the sea.	
	○ В.	Two mice were sitting	down to tea.

C. I really think we ought to take a trip.

D. Whatever for?

Peter, Go Play!

"Peter, you have been reading all morning," said Dad. "You really should take a break from your book and go spend some time with your friends. It is really nice outside."

"OK, Dad. I just need to finish this chapter," replied Peter from behind his book.

Dad sighed. "OK Peter, but just five minutes."

Peter breathed a sigh of relief and went back to reading his book.

Before he knew it, he heard Mom call, "Peter, its lunchtime. Time to put the book down and take a break from reading. Charley and Steve are outside working on the treehouse. I think Zoe is coming over to help. It might be a good idea to join them."

"I know, Mom, but this is the best part of the entire book. I am going to find out where the secret tunnel goes. I only need to go a few more pages."

"I never thought I'd see the day where I actually wanted you to put down a book and play, Peter," Mom mused. "Read while you eat, but as soon as lunch is finished, you need to go out and get some exercise."

Peter glanced up at Mom. "Sure thing, Mom."

An hour went by, and when Mom and Dad came back into the kitchen, there was Peter slowly chewing the last bite of sandwich.

Mom and Dad looked at each other. Then they looked at Peter.

"OK Peter, it is time to take a break from reading. We understand that you are very excited about your book, but it is important to get some exercise and spend time with friends," Mom said.

"Your book will be here when you are done," stated Dad. "Now go see what Charley and Steve are up to. Zoe just arrived, and it looks like they are working on a rope ladder."

"Alright," stated Peter with a grin. "You win. But as soon as it gets dark, I am coming back in to finish my book." He then walked out the door.

Directions: Choose all the correct answers.

Which three statements from the story reve

"Your book will be here when you are done."
"You really should take a break from your book and go spend some time with your friends."
"Peter, its lunchtime. Time to put the book down and take a break from reading."
"But as soon as it gets dark, I am coming back in to finish my book."
"I know, Mom, but this is the best part of the entire book."
"OK. Dad. I just need to finish this chapter."

Question 4.

I have a secret. A really good, juicy, have-to-tell-your-friends kind of secret, but I cannot tell anyone. My parents do not even know.

I am a spy.

It sounds silly, but it is true. I am a third grade student at Whitcomb Elementary. I am an okay student. I like math and social studies a lot. I am not as good at science or reading. And I help the United States stop criminals on the weekends.

Last weekend, for example, I was playing outside with my friends. Johnny and Waleed rode their bikes to my house. Amber and Patricia walked over, and we started running around outside.

"Let's play tag, Michael!" Amber said.

"What kind of tag?" I asked. "I like freeze tag the best!"

"Yes, but you have to be it," said Johnny.

Waleed nodded. "You chose, so you are it."

Just then, I heard a beeping. It was my computer. I told them to hold the game, and I raced inside.

"You've got spy-mail!" my computer said. It was from the President. He needed my help again. Tag would have to wait.

Which line is spoken by the narrator of the story?

- A. You chose, so you are it.
- B. You've got spy mail!
- C. Yes, but you have to be it.
- D. But I cannot tell anyone.

Question 5.

Sometimes I got the feeling that Coach Brooks didn't really want me on the team. He would always start the bigger, faster, stronger, meaner kids ahead of me. Guys like Chuckie, Jim, or Marcus. I guess heart didn't matter all that much to him. Nevertheless, I still felt very proud of putting on that black and red football uniform, the very uniform I had dreamed of wearing ever since I was in third grade.

But one day all that would change. We were down 21-14 to the Jackson High Generals, with only two minutes left to go in the 4th quarter. Suddenly, Coach Brooks called my name.

"Speirs! Get out there and hit somebody!"

I put on my helmet. My time had come.

What is the narrator's name?

- A. Jim
- B. Chuckie
- C. Speirs
- **D.** Marcus

Question 6.

Doris's favorite song, "Sunshine Superman," played on the radio. She wanted to turn it up, but George, her father, scolded her.

"I can't drive and focus when the music is too loud," he said.

George Jr., her younger brother, said, "No one wants to hear those old, fogy songs, Doris." "No one is asking you, Georgie," she said back.

George Jr. and his friend Anthony started making fun of Doris. "Doris, the Boris is bor-ing!" they chanted.

Doris calmly turned to the two of them. She emptied her giant cup of soda on each of them. They started to scream. George went to pull over to the side of the road. Doris turned up the song just in time to hear the ending. She sat dancing in her seat.

adapted from "Doris's Dilemma" by C. Safos

Who is the narrator?

D. George Jr.

A .	The narrator is not named.
○ В.	George
○ c .	Doris

Question 7.

Keeping Pets Warm

When it gets cold outside, people wear warmer clothes. They might wear an extra sweater under their jackets. Toasty mittens or gloves will keep their fingers warm. When it gets cold, it is important to make sure pets stay warm too.

Dogs should be brought inside when the temperature drops. Dogs that have very short hair might need a doggy sweater. Doggy sweaters can often be purchased at a pet store. Another way to keep a dog comfortable is to put a few blankets in a cozy, warm place.

Cats should also be brought inside. They can be kept warm with blankets too. Cats also like to sleep in sunny spots. Open a curtain to let a little bit of warm sunlight in, and watch the cat relax in the sun

Pets that live in cages, like mice or hamsters need to keep warm too. Be sure to give them extra cage filling. Add more newspaper shreds or woodchips to their cages than usual. They will cover themselves to keep warm.

Pets are a part of the family. Don't forget to keep them warm!

Directions: Choose all the correct answers.

Which two sentences from the piece best reveal the author's point of view?

Doggy sweaters can often be purchased at a pet store.
They can be kept warm with blankets too.
Pets are a part of the family.
They will cover themselves to keep warm.
When it gets cold, it is important to make sure nets stay warm too

Question 8.

Doris's favorite song, "Sunshine Superman," played on the radio. She wanted to turn it up, but George, her father, scolded her.

"I can't drive and focus when the music is too loud," he said.

George Jr., her younger brother, said, "No one wants to hear those old, fogy songs, Doris." "No one is asking you, Georgie," she said back.

George Jr. and his friend Anthony started making fun of Doris. "Doris, the Boris is bor-ing!" they chanted.

Doris calmly turned to the two of them. She emptied her giant cup of soda on each of them. They started to scream. George went to pull over to the side of the road. Doris turned up the song just in time to hear the ending. She sat dancing in her seat.

adapted from "Doris's Dilemma" by C. Safos

Who said, "Doris, the Boris is bor-ing"?

- A. George Jr. and Anthony
- B. Anthony and George
- C. George Jr. and George
- D. George and Doris

Question 9.

Two Mice

by J. Robbins

Two mice were sitting down to tea; Their names were Hop and Skip. "My dear," Hop said, "I really think we ought to take a trip."

"Whatever for?" said sleepy Skip, "I do not like the sea." He poured a cup and drank it up, as calm as he could be.

Hop just shook her head and sighed; she didn't want to fight, so she just stared at Skip instead, until he said, "All right."

Who is the speaker (narrator) in this poem?

) A .	The spea	ker does	not have	e a name.
--------------	----------	----------	----------	-----------

- B. the sea
- C. Hop
- **D.** Skip

Question 10.

The lights had gone out. The storm had washed over the building, and people were waiting to hear from the news. Charles remembered he had a deck of cards.

"Does anyone want to play?" he asked.

"I don't know how to play cards," Susan replied.

"I only know how to play solitaire," said David.

"I can teach you how to play 21 if you're interested," said Heather, "But I don't really know how to play anything else."

"I have an idea," Charles said, "Why don't we use the cards and build a house?"

"You can't build a house out of cards," David replied, "Cards are made out of paper."

"I bet you I can make a two story house out of the cards," Charles responded.

"Okay, if you build a house of those cards, I will walk your dog for a week," he replied "But you can't cheat."

Susan said, "I can't wait to see this."

Charles went on to stack the cards against each other, making a roof, a base, and walls out of queens, kings, and jacks.

David saw this and knew he was in trouble.

adapted from "The House Always Wins" by C. Safos

Vho said,	"But you can't cheat"?
○ A .	Heather
○ В.	David
○ C .	Susan
O D.	Charles

Answers: Reading - Point of View

- **1.** B
- **2.** B
- 3. --
- **4.** D
- **5.** C
- **6.** A
- 7. --
- **8.** A
- **9.** A
- **10.** B

Explanations < Tgcf kpi '/' Rqkpv'qh'Xkgy

- 1. Look at the poem again. The narrator, or speaker, is the person who tells the story. Sometimes you have to look at what the other characters say to figure out the narrator's name. In the second stanza, the narrator says, "My mother yells, 'Fred, please eat something new!' " This line tells the reader that the narrator's name is Fred.
- 2. The lines of the poem with quotation marks ("") are spoken by the mice, Hop and Skip. The other lines are spoken by the narrator to you, the reader
- 3. The story is written from the third person point of view. That means the story is told from the point of view of someone who knows the characters and tells what the characters say. The three statements that reveal Peter's point of view are "OK, Dad. I just need to finish this chapter," "I know, Mom, but this is the best part of the entire book," and "But as soon as it gets dark, I am coming back in to finish my book."
- 4. There are several characters in this story: Michael, Amber, Patricia, Waleed, and Johnny. The other lines are spoken by Waleed, Johnny, and Michael's computer. Anytime the word "I" is being used by Michael, he is speaking as the narrator to the reader.
- 5. The narrator is the person who tells the story. The Coach calls the narrator by his name and tells him to hit somebody.
- 6. The narrator is not known. He or she knows all of the character's actions and feelings but is never named.
- 7. The author's point of view shows what the author thinks about a topic. In this passage, the author talks about how it is important to keep pets warm during winter. Therefore, the two sentences "When it gets cold, it is important to make sure pets stay warm too" and "Pets are a part of the family" reveal the author's point of view. All other sentences are facts and hence do not reveal the author's point of view.
- 8. If you pay attention to the dialogue cues, it's clear that George Jr. and Anthony say this to Doris because the story states, "George Jr. and his friend Anthony started making fun of Doris. 'Doris, the Boris is bor-ing!' they chanted."
- 9. In poetry, sometimes the narrator or speaker of the poem (the person speaking to you in the poem) may not have a name. When this happens, the poem is told from the point of view of someone who knows all the characters and their actions. The narrator can be a part of the poem, or the narrator can just tell the poem. In this poem, the narrator is telling the story to you, the reader.
- 10. If you follow the dialogue cue (he said/she said/they said/I said), you'll see that right after David says, "Okay, if you build a house of those cards, I will walk your dog for a week," he says, "But you can't cheat."

A Last-Minute Warning

In 404 BC, a messenger staggered up to the Greek general Lysander (lie-SAND-a). Five messengers had set out from Persia. He was the only one to survive. The messenger handed his belt to Lysander. Inside the belt was a meaningless line of letters. But when Lysander wrapped the belt around a scytale, or wooden baton, the letters lined up and a message appeared. It said that the Persians were about to attack. Lysander prepared for battle, and won!

Great Inventors 19

Alexander Graham Bell

Alexander Graham Bell was born in Scotland in 1847. His father, Alexander Melville Bell, was an expert on speech and how the voice worked. His mother, Eliza, had poor hearing but learned to play the piano very well.

In 1865 Bell studied how the mouth was used to make sounds and speech. In 1870, the Bells moved to Canada, then America. The next year, Alexander Graham Bell began to teach at a school for deaf people.

He experimented with many inventions. Bell came up with the ideas and his assistant, Thomas Watson, made the equipment. They invented an electric speaking telegraph, which we now call a telephone.

On March 10, 1876, Alexander Graham Bell made the first ever telephone call.

March 10, 1876

I then shouted into the mouthpiece the following sentence:

"Mr. Watson, come here — I want to see you."

To my delight he came and declared that he had heard and understood what I said.

The Internet

In 1960s USA, a few large computers connected to each other.

If one of the computers broke down, the others would keep working. Universities began to connect computers in the same way. This grew into the Internet — lots of computers connected to each other.

The Internet spread as more people were allowed to use it. Thousands and then millions of computers went online around the world. The speed at which the Internet sent information got much faster.

Early on, the Internet was mainly used for email. The

World Wide Web

became the main way to share media in the 1990s.

GO FACT!

THE FIRST

Spam is unwanted email. The first spam was sent to 600 people in 1978.

h

In the texts

	the tipe texto	
I	Which of the following can you see on pages 46 and 47?	
	drawings of telephone parts black-and-white photo	
	color photo of a man color illustration	
2	Are the texts in this unit fiction or nonfiction?	
3	Read the text at the top of page 47.	
	a How does it <i>look</i> different from the other texts?	
	b Circle <i>I</i> and <i>my</i> in the text. Done	
	c Who do you think <i>I</i> and <i>my</i> refer to?	
	d This text comes from: a set of instructions diary recipe	
	Why do you think so?	
4	Answer <i>yes</i> or <i>no</i> . The texts on page 46 and at the bottom of page 47:	
	a are in the present tense	
	b tell about who or what, where and when	
	c tell what happened, in time order	
	d give facts and personal information	
5 Which text type are the texts listed in question 4?		
	procedures descriptions factual recounts	
6	Write down all the dates you can find on pages 46 and 47.	

Read and learn

- **Who or what am !?** Read all the texts and fill in the missing nouns.
 - a I won a battle after I read a message.
 - **b** I send information around the world really fast.
 - **c** I made the first telephone equipment.
 - d the part of a phone you speak into
 - e a sMark and belt for sending secret messages
 - f the inventor of the telephone
- **2** With a partner, discuss the diagrams on page 47. Describe what you see.

3 What do you think the man holding the tin can is doing?

4 Complete these sentences with words from the word bank.

Word bank assistant inventor messenger general Persian

- a A person who carries a message is a
- **b** A person who creates something that has never been made before is an
- **c** A person from a country once called Persia is a
- d A person who helps another person do a job is an
- e A person in charge of many soldiers is a

5 Cross out the small letter at the beginning of each proper noun.

Write a capital letter below each one.

alexander graham bell was born in scotland.

Α

6 List some technical words from the texts. Put a comma between each one and a period at the end.

7 Underline the exact words that Mr. Bell said to Mr. Watson.

Add punctuation marks (, " " . —).

The first sentence ever said over a telephone was Mr. Watson come here I want to see you

8 Draw lines to join the beginning of each sentence to its ending.

A transmitter is the part of a telephone that you hold to your ear.

A receiver is the part of a telephone that you speak into.

Equipment is where sound is changed into electrical

signals and sent to a receiver.

A mouthpiece is the part of a telephone all the things you need for a job.

9 Why do you think Alexander Graham Bell was interested in the voice, and taught deaf people to speak?

1	Your turn What is something dangerous that could happen at your school? How could you send a warning message to	 A recount tells what happened, in the order it happened. It has: an orientation that sets the time and place, and introduces the main people a sequence of events in time order action verbs in the past tense that tell what happened summing up.
	people or ask for help?	
2	Research an invention to do with sending messages, an	d write a factual
	recount about it.	Write a title.
		Write about: • who the inventor
		was
		where and when they were born.
		• when, where, and for how long they worked on the
		invention. • what they did, in the order they did it.
		Describe the invention.
		 i

Making verbs agree A verb has a subject, which is the person or thing that does something. For example, One computer broke down. The subject is One computer, and the verb is broke down. Circle the subjects in these sentences. The verbs are underlined. The other computers kept working. **b** Eliza Bell <u>had</u> poor hearing. 2 A verb can be singular (one) or plural (more than one). A verb must go with its subject. This is called *making the subject-verb agreement*. It means: • if a subject is singular, its verb must be singular. • if a subject is plural, its verb must be plural. For example, *I am* is singular, and *We are* is plural. Mark a box to show if the subjects and verbs are singular or plural. singular plural (She) has a telephone. (We) have mobile phones. Spam) <u>is</u> email that we don't want. **d** (Many soldiers) are waiting. Sometimes it can be hard to tell if a verb is singular or plural, eg come can be singular (I come) or plural (we come). we walk 1st person singular I walk 1st person plural 2nd person singular 2nd person plural you walk you walk 3rd person singular 3rd person plural they walk he/she/it walks Circle the verb with s on the end. **7** Done **b** Which person has a different ending?

Unit 1: I'm goalie AGAIN!

"Hey Ben, are you ready for the big game?" asked Coach. He ruffled Ben's hair with his hand. Coach had selected Ben to be the team's goalie for this week.

"Yep," said Ben, trying to sound like he was excited as he patted his hair back down on his head.

Inside his head a small voice teased, "Liar, liar, pants on fire. You're not ready. Go on, tell him the truth."

Ben looked up at his coach and smiled. He put on his best happy face. This wasn't easy when it felt like rats were gnawing away at his guts. He didn't want to be the goalie and he wasn't at all happy.

"Don't pick Toby," one of the boys whispered to Ryan. "He's hopeless at soccer."

That's how I got to be the eleventh player in Lisa's team.

"You can be a mid-fielder, Toby," Lisa said.

"Try not to let anything get past you. I want to win."

"Can I play goalie instead?" I asked. I'd always wanted to play goalie. Lisa shook her head. "Scott wants to be goalie," she said, smiling at him.

Mr. Chapman told us that he was picking the A and B teams today.

"So everybody play your best," he said.

We lost six zero. It didn't help when I kicked the ball into our own net, scoring a goal for Ryan's team.

In the texts

- I Read the texts on pages 2 and 3.
- **a** Complete the table about the narrative on page 2.

(Ī
	Who are the characters?	Where is it set?	Write a title for this narrative.	
7)		\	
(
((
(/	
())	
_)	
')		\$	
(
(
٠.			•	

- **c** What are three important parts of a narrative?
- 2 a Find 10 words in the texts that have an apostrophe. Write them below.

P if the apostrophe shows possession, eg Ben's boots

or

L if the apostrophe shows that letters have been left out, eg isn't.

3 Change the words from past tense to present tense.

Example: Ben looked looks up at his coach and smiled smiles.

- **a** "Hey Ben, are you ready for the big game?" asked Coach.
- **b** "Yep," said Ben, trying to sound like he was

excited as he patted his hair back down on his head.

c He didn't want to be goalie and he wasn't

happy at all.

d Mr. Chapman told us that he was picking

the A and B teams today.

Read and learn

- I Who chose Ben to be the goalie?
- 2 Give one reason why Ben might not tell the coach the truth.
- 3 Have you ever felt like rats have been gnawing at your guts? Circle your answer.

yes maybe never

- 4 What was the score of the game Toby played?
- 5 Why doesn't Ryan choose Toby for his team?

6 How do you think Toby would feel at the end of the game?

a What do you find out	b What d	o you find out	c What do you find out
about Coach?	about Ben	?	about the relationship
			between Ben and Coac
	•		
			•
	•		•
Read the narrative on	page 3 again	and fill in the	table.
Read the narrative on a What do you find out abo			
Read the narrative on a What do you find out abo		b What do	you find out about the
		b What do relationship	you find out about the between Toby and the
		b What do	you find out about the between Toby and the
		b What do relationship	you find out about the between Toby and the
		b What do relationship	you find out about the between Toby and the
		b What do relationship	you find out about the between Toby and the
		b What do relationship	you find out about the between Toby and the

A story has a beginning, middle and end. It has: • a problem, or the main character/s wants something Your turn • one or more complications • a resolution, where the problem Choose a narrative from page 2 or 3. is resolved. It can be resolved in a good or a bad way (a happy or I have chosen the narrative from page sad ending). Write some ideas for what could happen next. Choose your most interesting idea and write what happens next in the story. Who is telling the story? Do you use he, she, they, I, we or us? Use the past tense. Don't forget to include a problem, followed by a complication and then a resolution. Is your ending a happy one or a sad one?

A narrative tells a story.

It entertains, guides or teaches.

Common and proper nouns

A noun is a naming word. It can be a person, place, feeling or thing.

A proper noun is a particular person, place or thing, such as Ben and

Bathurst Soccer Field. Proper nouns start with capital letters.

A common noun is a person, place, feeling or thing that is general, such as *boy* and *soccer field*.

I Circle the proper nouns.

- a "Hey Ben, are you ready for the big game?"
- **b** "You can be a mid-fielder, Toby," Lisa said.
- **c** "Scott wants to be goalie," she said, smiling at him.

2 Circle the common nouns.

- **a** Ben looked up at his coach and smiled.
- **b** This wasn't easy when it felt like rats were gnawing away at his guts.
- **c** That's how I got to be the eleventh player in Lisa's team.
- **3 Draw Ben's coach.** Use common nouns to label as many parts of him as possible, eg *chin, nose, mustache*.

6 Use these common nouns to complete the sentences.

		\circ			
Common nouns	voice	pants	face	week	soccer
				000	

- a Coach had selected Ben to be the team's goalie for this
- **b** Inside his head a small teased, "Liar, liar, on fire."
- **c** He put on his best happy
- d "Don't pick Toby," one of the boys whispered to Ryan. "He's hopeless at

7 Write at least four nouns in each column of the table.

They don't have to be nouns from the stories on pages 2 and 3.

Write common nouns in one color and proper nouns in a different color.

(person	place	feeling	thing
() Lisa	field	excitement	goal
()		love	
()			\
()			
()			{
()			\$
()			\
(\$

Telling a Story

A dancer doesn't need words to tell a story. Many cultures use dance to tell stories and teach young people.

Aboriginal Australians dance to celebrate events and tell stories. Their dances are about people, their way of life and the land. Some dances have been passed on for many generations.

Oldar

Making African drums

African drums are made by skilled people using special hand tools.

The best African drums are hand-carved. They are made from a single piece of wood, which is then hollowed out.

Drumheads were made from the skin of animals, such as antelopes. Most modern drumheads are made from synthetic materials or from the skins of domestic animals, like goats or cows.

Sound

Sound is an important part of films and videos.

The first films ever made were silent. There was no speaking or music in the film. People played live music whenever the film was shown.

Today, the soundtrack helps to set the mood of the film. If the story is meant to be scary, the music will sound scary. The volume of the instruments and voices are edited, so that they can all be heard. This is called mixing the sound.

Forward

www.earworld.net

0

 \boxtimes

EAR WORLD

HOME TOPICS HEARING

CONTACT

SITE MAP

ONLINE EAR INFORMATI

HEARING

The ear is the sense organ that recognizes sound. Information about sound is passed to the brain, which 'hears' the sound.

Sound is a form of energy that moves in waves of pressure. The outer part of the ear, the pinna, collects sound. The middle part of the ear amplifies sound, and the inner parts of the ear change sound waves into a signal sent to the brain.

The temporal lobes of the brain receive these signals. There is a temporal lobe on either side of the head, above the ear and just in front and behind the ear.

In the texts

- I Look at pages 98–99.
 - a Put a cross ✗ next to the title of each text.

- **b** Which text is from a website?
- **c** Put square brackets around the opening of each text.

- **d** Write a keyword that summarizes the topic of each text.

 dance,
- e Circle the text type you think all the texts are.
 - narrative
- poetry
- procedure
- information report
- 2 Write words from the text that describe how African drums are made.

3	Find and w	vrite w	ords from	the te	cts that fit	the cate	gorie	s below.	~~~	
	a Dance, Mu	usic, Filr	n	b The e	ar and brain	1	c Part	ts of a wel	osite	
	\$									
	}									
	<u> </u>									-
	}									
										\dashv
	\									-
										\rightarrow
1	Parasita va	~~~	~~~÷	~~~	اد واز زاو و	<u>~~</u>	~~		~~~	<u>J</u>
7	Reports us					into para	agrap	ris.		
5	Reports ar					often The	 2V USL	ıally üse th	ne third	
	person (he,			They do		31tern 111te	.y a.s.	iany ase a		
	Are the rep			-99 perso	onal?					
6	Reports us					and sente	ences).		
	Circle these	linking	words on	pages 9	8–99.				Done	
	and	if	most	or	some	so tha	at	such as		3
	that	to	which		~~~	~~~	~~	~~~	~~~	3
7	Most verb	s in a r	eport are	in the p	resent ten	se. Are m	nost o	f the verb	s on	
	pages 98–9	9 in the	present, 	past or f	uture tense	?				
8	Underline	time w	ords that	tell wh	en or how	long.				
	a Some da	nces ha	ve been p	assed on	for many g	generation	٦S.			
	b The piece	e of wo	od is then	hollowe	d out.					
	c The best	films ev	/er made v	were sile	nt.					
	d Today, th	e sound	dtrack help	s to set	the mood o	of a film.				

	Read and learn Use the word bank to match a word with its meaning.
	Word Bank ear soundtrack volume dance
	I sometimes tell a story and teach young people.
	I help set the mood of a film.
	c I am the amount of sound you hear.
	d I send information about sound to the brain.
	2 Use the word bank to complete the following.
No.	Word bank rounded lobes temples
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	A lobe is a rounded part. An ear lobe is the soft part of the lower
	outer ear. The temples are the sides of the forehead. The temporal
100	of the brain are the rounded parts of the brain near the
	3 Copy these notes onto the correct part of the flow chart below.
	amplifies sound 'hears' signals from the ear collects sound
	changes sound waves into a signal
<u> </u>	a outer part of the b middle part of c inner part of d temporal lobes
No.	ear (pinna) the ear of the brain
	4 Write true (T) or false (F) in each box.
	a Musicians used to play music at the cinema while the film was showing,
	because the first movies had no sound at all.
07	b The sound of a film is mixed, to make sure all the voices and instruments
K	can be heard.
***	c Drums are stringed instruments.
	d The sound volume means how loud or soft the music is.
102	

Your turn Close your eyes and listen to the Describe what you hear.	e sounds around you.	An information report presents information absomething. It usually dean entire class of things planets or plants. It has a general opening sta paragraphs describing different features (each begins with a topic set a conclusion text in present tense.
Eat a soft food, like bread or a b	anana. Then eat a crui	
an apple or biscuit. Listen while yo		-
Sound of eating soft food	Sound of eating	crunchy food
	~~~~~	~~~~~
Write an information report abo	ut a musical instrumer	nt.
Title:		Write a title.
Opening:		
		Write the opening
Description		sentence about the instrument.
Description:		Use key words
		about the instrument
		— size, color, shape, what it's
		made from, the sound it makes
		i

## Common, proper and abstract nouns

- 1	Mark √ the correct ans	wers below. Put a cross 🗡	against wrong answers.
	Words have capital letters	because:	
	they begin sentences	they are in a title they	y look pretty
	they are about the people	, language or culture of a par	ticular place
2	A common noun is the	name of a thing or person	we can we can see, hear,
	<b>feel, taste or smell.</b> eg $p$	icture, dancer, skin, goat, sou	ındtrack.
	Write three common nour	ns.	
3	A proper noun is the na	me of a particular thing, p	erson or place, such as
	the days of the week, n	nonths and titles. Proper no	uns start with a capital
	letter. eg <i>Mrs Jones, Tom,</i>	Canberra, Sunday, Christmas	Day.
	Write three proper nouns	and circle their capital letters.	
4	An abstract noun is the	name of something we ca	nnot see, such as an idea
	or a feeling. eg air, know	rledge, help, happiness. Write	three abstract nouns.
5	A noun can be singular	(one) or plural (more than	one).
	eg <u>one</u> drum/ <u>two</u> drums	<u>a</u> story/ <u>many</u> stories	<u>a</u> manl <u>some</u> men
	Write the plural versions o	f these nouns.	
	dancer/ way/	baby/	person/
6	A compound noun is m	<b>ade up of two nouns.</b> To m	ake a compound noun
	plural, add an s to the end	d of the noun. eg <i>playground</i> .	S.
	Put a slash [/] between the	e two nouns that make each	compound noun below.
	Then add an s to the very	end to make the compound	noun plural.
	drumhead	soundtrack	motorcycle

7 Some words in front of noun	s have to	agree with the noun.			
If the noun is singular, the word in front must be singular too.					
If the noun is plural, the word in	front mu	ist be plural too.			
Singular		Plural			
<i>a</i> film <i>an</i> event		some films some events			
this story that goat	~~~	these stories those goats			
Use the word bank to complete	the table	below.			
<b>Word Bank</b> a an either	this th	at these those many some			
Singular		Plural			
_ dancer doesn't need words		dances have been passed on			
to tell a story.	for many generations.				
$\left\langle \begin{array}{c} \end{array} \right\rangle$ drumhead was made fro	$_{}$ animals were killed to				
$\langle$ skin of a goat or a	skin of a goat or antelope.				
$\left\langle \begin{array}{c} \end{array} \right\rangle$ drumhead over there wa	$_{}$ drumheads here were made $\langle$				
from synthetic materials.	~~~	from the skins of domestic animals.			
8 Read the poem about love	. Underlii	ne the verbs to do with the senses.			
Finish the poem called Happines	s in your	own words.			
Love	Happine	ess			
Love smells like flowers.	Happine	ss smells like			
<u> </u>					
It tastes like a spoon of honey. It		It tastes like			
		<u> </u>			
It sounds like a baby's gurgle.	It sound	/s like			
\( \)		\$			
It feels like warm toast.	It <i>feels</i> li	ke			
{					
Love lives inside my friends.	Happine	ess lives			


### Assessment: Units 9 and 10

### Print your name here:

(First name)

(Last name)

This is a test to see how well you understand what you have read, and to see what you know about using language, spelling and punctuation. It is also a writing test.

#### Instructions

Read each question carefully. Some questions will ask you to read a text from another page in this book before answering.

There are three different ways to show your answer:

- Shade the bubble next to the correct answer.
- Write a word in a box. answer
- Write a number in a box. 1

Use a pencil. **DO NOT** use a pen. If you make a mistake, erase it and try again.

### Start of test

## Read the story on pages 90 and 91, and answer questions 1 to 8.

## Which place is not a setting in this legend?

- a cool river pool
- O the bat's cave
- O the home of the Lord of the Pipil

## 2 The main purpose of the story is to explain

- O how a crop of white corn grew after a famine.
- O why Miya's father blamed her for the famine.
- O why Miya had no teeth.

### 3 The main character is

- O the Lord of the Pipil.
- O the Lord of the Bats.
- O Miya.

## 4 Miya's father blamed the famine on

- O the rats.
- O the drought.
- O Miya's marriage to the Lord of the Bats.

### 5 Which event is not real?

- O Rats ate the corn.
- O Miya's teeth grew into white corn.
- O A good year followed a bad year.

## 6 What is the main reason Miya planted her teeth?

- O Her husband told her to.
- O She wanted to please her father.
- O She couldn't let her people starve.

### 7 The corn Miya planted became ripe

- O overnight.
- O the next spring.
- O the next season.

### 8 A legend is

- O an information report.
- a story that teaches and explains natural events.
- O a story poem.

## Read the texts on pages 98 and 99, and answer questions 9 to 16.

#### 9 All the texts are

- O procedures.
- O information reports.
- recounts.

## Most of the verbs in the texts are in the

- O present tense.
- O future tense.
- O past tense.

#### II The word "I" is used in

- O all the texts.
- O some of the texts.
- O none of the texts.

### 12 The text titled *Ear World* is from a

- O textbook.
- O magazine.
- O website.

## 13 The text with the most formal and technical language is

- O Telling a Story
- Making African Drums
- Sound
- O Ear World

#### **14** Which statement is not true?

- O You can tell a story without words.
- The best African drums are made by machines.
- O The first films had no sound.

### 15 The middle part of the ear

- O collects sound.
- makes sound louder.
- O changes sound into a signal that goes to the brain.

### **I6** Which statement is not true?

- O An information report is usually not personal.
- O An information report has a title and paragraphs.
- O An information report tries to make you laugh.

The spelling mistakes in these sentences have been circled. Write the correct spelling for each circled word in the box.

<b>17</b>	There was no wellcom for Miya.
18	Dancing is a way to sellabrait.

### Assessment: Units 9 and 10

19	Which	words	are	the	plural	of	"this	city	"?
----	-------	-------	-----	-----	--------	----	-------	------	----

- O these citys
- O this cities
- O these cities

### **20** Which of the following is not a time connector?

- Once upon a time
- O a plague of rats
- O then
- O one day as


### 21 The words beauty, dreams, love, happiness and luck are all

- O common nouns.
- O abstract nouns.
- O proper nouns.

### 22 The sentences Follow me! Stay with me! and Go back! are


- O questions.
- O commands.
- O statements.
- exclamations.

### 23 Shade one bubble to show where the missing question mark (?) should go.


24 Shade two bubbles to show which underlined words should have a capital letter.


### **25** Write about what really happened in Miya's village.

Plan your account	
There was a drought and	
the villagers ate the corn	
seeds.	
There was no money to	
buy more seeds.  The Lord of the Pate	
<ul> <li>The Lord of the Bats bought white corn from</li> </ul>	
another town.	
<ul> <li>Miya stole some seed to</li> </ul>	
give to the villagers.	
Miya fell over and broke  true of box tooth	
<ul><li>two of her teeth.</li><li>The next crop of corn was</li></ul>	
white, not yellow.	
. ,	
Use <b>some</b> or <b>all</b> of these	
facts to recount what really	
happened in the village.	
Remember	
<ul> <li>Give your recount a title.</li> </ul>	
<ul> <li>Tell the events in the order</li> </ul>	
they happened.	
<ul> <li>Take a new paragraph for each new event.</li> </ul>	
<ul> <li>Check your spelling and</li> </ul>	
punctuation.	
<ul> <li>Read your recount</li> </ul>	
carefully when you finish.	
<ul> <li>Make changes if it doesn't make sense.</li> </ul>	
doesii tiilake selise.	

### Worksheet 1


### **Lesson 95 • Limericks**

Name

#### **Visualization**

Visualizing pictures in our heads of the people, places, things and events we are reading about helps build better understanding of the text. Looking for key words in the text will help us create the images in our heads.

### Read the passage.

Circle the adjective that describes the lady.

Highlight the phrase that describes what the lady's chin looked like. There was a young lady whose chin,
Resembled the point of a pin
So she had it made sharp,
And purchased a harp,
And played several tunes with her chin.

Who or what is noom 1 about? Choose the hest answer

2. There was an old man with a nose, Who said, "If you choose to suppose That my nose is too long, you are certainly wrong!" That remarkable man with a nose. Color the instrument the lady played.

Circle the adjective that describes the man.

Underline the adjective that describes the man's nose.

#### Color the correct answer.

•	Who of what is <b>poem i</b> about. Choose the best answer.					
	○ a harp		○ a young lady			
	○ a young lady w	vith a pointed chin	○ a lady who could	d play the harp		
2	Why did the youn	g lady have her chin made	e sharp? So that she c	ould		
	○ buy a harp	O play the harp	O use it as a pin			
3	Who or what is <b>P</b>	oem 2 about? Choose the	best answer.			
	O a nose	🔾 a remarkable man	○ a long nose	○ an old man		
4	Which adjective d	escribes the man's nose?				
	○ long	○ remarkable	wrong	O old		
5	What is the old m	an's opinion of his nose? H	le believes it			
	○ is too long.	is not that long.	○ is remarkable.	<ul><li>looks wrong.</li></ul>		

### **Lesson 95 • Limericks**

Name


### Read the passage.

Underline the key words and phrases that helped you visualize Poem 1.

- There was a young lady whose chin,
  Resembled the point of a pin
  So she had it made sharp,
  And purchased a harp,
  And played several tunes with her chin.
- There was an old man with a nose,
 Who said, "If you choose to suppose
 That my nose is too long, you are certainly wrong!"
 That remarkable man with a nose.

Highlight the key words and phrases that helped you visualize Poem 2.

Read the poems again. As you do so, visualize what you are reading about. Draw a picture of the images you create in your head as you read each poem.

Poem 1	_	Poem 2
	]	

### Lesson 95 • Limericks


Limericks, pages 1-2

#### Level 23, Lexile 710L

A collection of structured, humorous poems by Edward Lear.

### **Comprehension strategy focus**

**Visualization:** Good readers visualize pictures in their heads of the people, places, things and actions they are reading about. Visualizing helps build better understanding of a text. Looking for key words will help students visualize what is in the text.

The two worksheets for this lesson reinforce comprehension skills by asking students to visualize what they are reading about.

### Online objectives

Students will:

- Predict actions and outcomes
- Understand the meanings of words
- Identify audience and purpose
- Match words to their definitions
- Make inferences

#### State standards

#### CCSS.ELA-Literacy.RL.3.1

Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

#### CCSS.ELA-Literacy.L.3.4

Determine or clarify the meaning of unknown and multiplemeaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.

### Online lesson sequence:

- *Visualization Video:* how to visualize pictures of the people, places, things and action in a text.
- Cover Story: predicts what the book will be about.
- Dictionary: understands the meaning of these focus words: resemble (verb), purchase (verb), suppose (verb), remarkable (adjective), placid (adjective), relinquish (verb).
- Audience and Purpose: identifies the target audience and purpose of the text.
- Key Words: matches words to their definitions.
- Making Inferences: makes judgments based on clues in the text.
- Read the Extract: Limericks (pp. 1-2).
- Comprehension Quiz
- Map book Artrageous, Chapter 5: Artrageous! is unlocked.

#### Online assessment

- Students complete a 16 question comprehension quiz.
 The quiz tests literal, inferential, vocabulary and usage, text analysis and critical literacy comprehension skills.
 Example questions are:
  - What is another way of saying if you choose to suppose? There is more than one correct answer.
  - Who does the word you refer to in this limerick?
  - Why did the old man very soon go back to Dover?
 Choose the best answer.

### Additional writing response

Use these texts to help you write your own limerick about an old man or woman.

### Lesson book pages

#### What is a Limerick? Each new sound at the end of the sentence is given a letter of the alphabet. This is an example Limerick poems originated over two hundred of an Edward Lear limerick with an AABBA rhyming scheme: Ireland of the same name. Limericks are short There was an old man with a <u>beard</u> Who said, "It's just as I <u>feared!</u> and funny. Town beggars and working class people would sing and recite them at social Two owls and a hen. gatherings. The English poet Edward Lear Four larks and a wren made the Limerick poetic form very popular; his limericks are often very funny and have an Are making a nest in my beard!" Limericks have an appealing rhythm. appealing rhythm. Try reading a limerick out loud. Notice that the first two lines and the last line have three "beats" Limericks are five lines long They have an AABBA rhyming scheme. The and the third and fourth line have two "beats" rhyming scheme describes the pattern of "end Try clapping your hands to the beat as you recite rhymes" in a poem. The rhyming words at the poem the end of each line of a poem are called "end There was an old man with a beard (three beats) Who said, "It's just as I feared! (three beats) For example: Two **owls** and a **hen**, There was an old man with a beard Four larks and a wren (two beats) Who said, "It's just as I feared! Are **making** a **nest** in my **beard**!" (three beats)