[image:]
	

Grade 3 Worksheet
Week 1 31-04 September 2020

Name --

Grade ---

Date --

1. Read the story and answer the comprehension questions
 Banana in the tree
[image: C:\Users\stesh\Documents\monkey-climbing-banana-tree-vecctor-cartoon-vector-24558997.jpg]
Monkey saw eight bananas in the tree, but they were pretty high. His mom asked him if he could try to get them because his family would really like those bananas. Monkey was sure that he wouldn’t be able to grab those bananas but he could try, monkey climbed up four branches and he fell to the ground. He did not let this upset him. He got right back up started climbing again, this time he made it to the top.

Answer questions
a. Who is the main character in the story?
b. What is the main idea in the story
c. No. the events in the order they happen in the story
	His mom asked him if he could try to get them

	He got right back up started climbing again, this time he made it to the top.

	Monkey climbed up four branches and he fell to the ground.

	Monkey saw bananas.

d. What is another word for upset?
e. What is the moral of the story?

2. Phonics
a. Build up the words and write the whole word on the last column

	[image:]
	b
	e
	nch
	

	[image:]
	p
	u
	nch
	

	[image:]
	l
	u
	nch
	

	[image: C:\Users\stesh\Documents\banana.gif]
	b
	u
	nch
	

b. Use the words to make your own sentences. Use capital letters and punctuation where applicable.

3. Countable nouns
Circle countable nouns in the following sentences.
a. There is water in my bucket.

b. Three pigs have been slaughtered yesterday.

c. They like to have cereal every day in big bowls.

d. I would like to buy five cars when I grow up.

e. Never fight a friend talk to him.

4. Writing
Talk to a friend about the story you read ‘Khumo’s new friend. Think about yourself when you showed compassion. Use the sentences frames to complete your own story.
 [image:]
I showed compassion because --.
I felt -- .
He/she felt-- .
Compassion is important because ---.

[image:]
[image:]
Vocabulary words
	compassion
	

	friend
	shy

	friendly
	include
	exclude

	lonely
	alone
	fit in

	strange
	thoughtful
	compassionate

Phonic words
	lunch
	

	bunch
	munch
	punch

	stench
	bench
	drench
	pinch

Sight words
	always
	

	everything
	say
	thought

	about
	
	
	

[image:]
image5.emf

image6.gif

image7.emf

image8.emf

image9.emf

image10.emf

image1.jpeg
Province of the

EASTERN CAPE

DEPARTMENT OF EDUCATION

image2.jpeg
torStock

image3.emf

image4.emf

