

Welcome Parents!

Grade 3 Canadian Program

Miss Sara Rivera

Semester 1 Overview

English Language

Cornerstone Book Unit 1: Short Stories, Reviewed Silent Letters, CVC Words, Proper Nouns & New Vocabulary

Cornerstone Book Unit 2: Short Stories, Prefixes, Suffixes

The Secret Garden: Reviewed Chapters, Summaries, Sketches, Review Quiz

Class Average: 5

Mathematics

Math Makes Sense Book: Skip Counting, Using a Number Line, Finding & Completing Patterns, Using a Hundreds Chart, Adding, Subtracting, Multiplying & Division

Multiplication Day: Played Multiplication Games to Prepare for the Big Day

Class Average: 6

Science

Plants: The Plant Life Cycle, What Plants Need to Survive, Plant Label Drawing, Pollination Cheeto Experiment

Rainforests: Animals & Plants, Resources, Climate

Forces & Motion: Static Electricity, Push vs. Pull, Friction, Magnetism & Demonstrations

Class Average: 6

Social Studies

First Nations Tribes in Canada: Family Roles in the Tribe, Types of Houses, Regions of Canada in Which they Settled & Migrations

Christmas Around the World: Christmas in Japan, Germany, Australia, Brazil, America, Puerto Rico, England and Portugal

Class Average: 6

Art

Warm & Cool Colors : Tree Drawing & Warm Heart,
Cool Hands

Fall/Halloween: Northern Lights, Crystal Spider
Webs, Flying Ghost

Self Expression: Bright Colors/Different Methods

Winter/Christmas Ugly Christmas Sweaters, Snowmen,

Class Average: 6

Semester 2 Key Points

English Language

- New Vocabulary
- Graphic Organizers
- Oral Presentations
- Discussion Heavy
- Novels: Gulliver's Travels, Pippi Longstocking

Mathematics

- Measurement
 - Perimeter, Area & Length
 - Shapes in Geometry
 - Multiplication & Division
-

Social Studies

- Living in Canada
Then & Now

Science

- Continuing Forces &
Motion
 - The Solar System
 - Recycling
 - Experiments
-

Art

- Winter/ New Year
 - Valentine's Day
- Spring/ St. Patrick's Day
 - Earth Day
 - Summer

Strengths of Grade 3

- We are Improving Everyday Conversationally!
 - We Love Hands-On Activities!
 - We are Artistically Gifted
 - We are Positive at School

Areas of Improvement for Grade 3

- Retaining Content-Specific Vocabulary
 - Practicing & Using Proper Grammar
- Listening to Directions & Talking during Lesson Time

A Few Events from Semester 1

Romero Britto Project

Cheeto Pollination Experiment

Marble Jar

Keeping Up with the Classroom

@MissRivera_in3rd

Questions?

sara.rivera@internationalschool.pl

Thank You!