

CONTENT

Vocabulary

Grammar

	Vocabulary	Grammar
1 Birthdays	parties	What's the date? It's ... 1st - 31st
2 My Hair	adjectives to describe hair adjectives to describe personality	Before, she had long hair. Now, she has short hair. He (is) friendly.
3 We Love Cooking	food	What are you doing? I'm cooking.
4 Wake Up!	daily routines	What time is it? It's ... I (always / never / sometimes) wake up at 8 o'clock.
5 Winter Clothes	clothes seasons	The girl that wears boots is my friend.
6 I'm Sick!	body parts health	Who, What, When, Where, How questions What's the matter? My (head) hurts.
7 Around Town	places transportation	What time does the bus come? / It comes at ... I (went) to (London).
8 A Walk in the Forest	countryside forest animals	I (jumped / hopped / cried).
9 The Animal Kingdom	animal body parts wild animals	The mouse is (smaller than) the tiger. The elephant is (the biggest) animal in the zoo.

English Language 3

Phonics	Story	Project
Vowels and Consonants	Finn's Birthday	Class Birthday Calendar
Magic 'e'	Mum's Haircut	Theater: The Bad Witch Changed Our Hair!
Ai / Ay	Sara Learns to Cook	Class Cookbook
Ea / Ee	My Brother's Day	Manners: Always / Sometimes / Never
Ie / Igh	The Snail that Wears a Scarf	Feathers, Fur, Wool and Leather
Oa / Ow	What's the Matter?	Kuaderno Little Writers Contest
Ue / Ew	My Trip to London	Guide to Your Town
Silent Letters	A Different Little Red Riding Hood	Forest Diorama
Sound Check	The Lion and the Mouse	Wild Animals

NOTES

Write interesting facts that catch your attention in this unit!

A series of horizontal dashed lines for writing notes.

1

UNIT

BIRTHDAYS!

LET'S GET STARTED!

Let's learn to talk about dates using ordinal numbers.

QUESTIONS:

- What are the months of the year?
- When is your birthday?
- Do you remember the numbers 1 to 31?

VOCABULARY

1 Look, listen and repeat.

2 Listen and point.

- | | | | | |
|------------|--------------|---------|-----------|------------|
| 1. balloon | 2. present | 3. cake | 4. crisps | 5. candles |
| 6. sweets | 7. party hat | 8. fork | 9. cup | 10. plates |

3 Plan a party with your partner.

I've got balloons.
What have you got?

I've got a cake.

4 Unscramble the letters.

a. caledns

b. yrapt tha

c. eseswt

d. onolalb

e. ssipec

f. nesterp

g. orkf

h. upc

i. tplaec

j. eack

5 Match nouns to verbs. There may be more than one noun per verb.

give

get

eat

wear

use

presents

cake

crisps

a party hat

a fork

a plate

a cup

STORY

- 6 Listen and read.
Put the story in order.

Finn's Birthday

by Beth McMann

"What is Finn's favourite place?" asks the bird. "His favourite place is the garden," answers the other dog, Roger. "Let's have the party in the garden," says the cat.

The pets wait for Finn to come to the garden. When he comes, they shout, "Surprise!"

One morning, the boy puts out a special treat for one of the dogs. "Finn! Here's a dog treat for you. Today is your birthday!" he says to the dog.

The bird tells all of the pets about the party. Each animal helps plan the party.

Roger takes some balloons and other things to the garden. He gets the garden ready for the party.

"Let's give Finn a present," says the rabbit. "How about a ball?" says the hamster. "That's a great present," says the rabbit.

Finn loves his present and all of the pets have a great time. "This is the best birthday! Thanks everyone!" says Finn.

"Who is making the cake? Every party needs a cake!" says the turtle.

The bird hears the boy and tells the fish. "It's Finn's birthday today!" says the bird. "Let's have a party for Finn," says the fish.

Eight pets live in this house. There are two dogs, a cat, a fish, a bird, a hamster, a turtle and a rabbit. A boy lives in the house with the pets and takes care of them.

7 Read and answer.

a. It's Roger's birthday.

True

False

b. There are balloons at the party.

True

False

c. The bird and the turtle make a cake for Finn.

True

False

d. The birthday party is in the living room.

True

False

Read the story again
and take a quiz at
kuaderno.com

GRAMMAR

Ordinal Numbers

We use ordinal numbers to express order, for example when we talk about dates.

GRAMMAR TIP!

1st, 2nd and 3rd are different. All the rest of the ordinals end in **-th**.

Number	Ordinal number	Short form
1	first	1st
2	second	2nd
3	third	3rd
4	fourth	4th
5	fifth	5th
6	sixth	6th
7	seventh	7th
8	eighth	8th
9	ninth	9th
10	tenth	10th
11	eleventh	11th
12	twelfth	12th
13	thirteenth	13th
14	fourteenth	14th
15	fifteenth	15th

16	sixteenth	16th
17	seventeenth	17th
18	eighteenth	18th
19	nineteenth	19th
20	twentieth	20th
21	twenty-first	21st
22	twenty-second	22nd
23	twenty-third	23rd
24	twenty-fourth	24th
25	twenty-fifth	25th
26	twenty-sixth	26th
27	twenty-seventh	27th
28	twenty-eighth	28th
29	twenty-ninth	29th
30	thirtieth	30th
31	thirty-first	31st

8 When is each kid's birthday? Look at the calendar and answer.

a.

My birthday is on August ____.

f.

My birthday is on December ____.

b.

My birthday is on February ____.

g.

My birthday is on November ____.

c.

My birthday is on April ____.

h.

My birthday is on June ____.

d.

My birthday is on May ____.

i.

My birthday is on March ____.

e.

My birthday is on September ____.

j.

My birthday is on January ____.

LISTENING AND SPEAKING

9 Listen and write each child's birthday.

Steve

Steve's birthday
is on

Julie

Julie's birthday
is on

David

David's birthday
is on

Lucy

Lucy's birthday
is on

Adam

Adam's birthday
is on

10 Look at the calendar. Ask and answer.

When is the
football match?

It's on Thursday,
October 2nd.

When is the
birthday party?

It's on Friday,
October 17th.

OCTOBER

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
		1	2 Football match 	3 English Exam 	4 5 Trip to Grandma & Grandpa's house 	
6	7	8 Tennis lesson 	9	10 HOLIDAY NO SCHOOL! 	11 Swimming lesson 	12
13	14 Art class 	15	16	17 Birthday party 	18	19
20 Music lesson 	21	22	23 Science club 	24	25	26 Basketball game
27	28	29 Dad's birthday 	30	31 HALLOWEEN 		

READING SKILLS

www.kuadernomail.com

From: patricia@kuadernomail.com
To: gghart29@kuadernomail.com
Sent: February 15th, 2017 at 10:38AM
Subject: MY BIRTHDAY

Hi Grace,
I'm turning 10 today. It's my birthday! In Mexico, we celebrate our birthday with a piñata. A piñata is a donkey or a star made of paper. There are small presents and candy inside the piñata. You wear a mask on your eyes and hit the piñata with a stick. When the piñata breaks, all the candy and presents fall out! Here's a picture of me with a piñata.
How do you celebrate your birthday?
From,
Patricia

www.kuadernomail.com

From: gghart29@kuadernomail.com
To: patricia@kuadernomail.com
Sent: February 17th, 2017 at 11:12AM
Subject: RE: MY BIRTHDAY

Hi Patricia,
Wow, the piñata sounds really fun! In the United States, we celebrate our birthdays with a cake. There are candles on the cake. Everyone sings the "Happy Birthday" song and you blow out all the candles and make a wish. Here's a picture of me with my birthday cake.
From,
Grace

11 Read and answer.

a. Who celebrates her birthday with a piñata?

Patricia

Grace

c. Who celebrates her birthday with a cake?

Patricia

Grace

b. What is inside the piñata?

candles

a mask and
a stick

candy and
small presents

d. What is on the birthday cake?

candles

a mask and
a stick

candy and
small presents

READING TIP!

These texts are emails. Do you know how to find information in an email?

12 Read and answer.

The image shows a screenshot of an email client interface. The browser address bar displays www.kuadernomail.com. The email header includes:

- From:** patricia@kuadernomail.com
- To:** gghart29@kuadernomail.com
- Sent:** February 15th, 2017 at 10:38AM
- Subject:** MY BIRTHDAY

The email body text reads: "Hi Grace, I'm turning 10 today. It's my birthday! In Mexico, we celebrate our birthday with a piñata. A piñata is a donkey or a star made of paper. There are candy and small presents inside the piñata. You wear a mask on your eyes".

Red dashed arrows and labels identify key parts of the email:

- who writes the email:** points to the 'From' field.
- email address:** points to the email address in the 'To' field.
- title of email:** points to the 'Subject' field.
- when the email is sent:** points to the 'Sent' field.
- who gets the email:** points to the 'To' field.

a. What is Patricia's email address?

b. What is Grace's email address?

c. What is the subject of the email?

d. What is the date of the email?

e. Who is the email from?

f. Who is the email to?

WRITING SKILLS

13 Write the ordinal numbers.

WRITING TIP!

Ordinals are written with the number + **st / nd / rd / th**.

a.

March: _____

b.

June: _____

c.

April: _____

d.

December: _____

e.

October: _____

f.

February: _____

g.

November: _____

h.

May: _____

i.

August: _____

j.

January: _____

k.

July: _____

l.

September: _____

14 What's the date? Write sentences.

a.

b.

c.

d.

e.

f.

15 How do you celebrate your birthday? Write.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

LISTENING AND SPEAKING

16 Read and say out loud.

What's the date today?

It's

Oh! It's the 's birthday today.

Let's get the a !

No, not a . I've got an idea. Let's have a party!

Good idea! Have we got ?

Yes, we've got .

Great. What about a ?

We haven't got a , but we can make one.

Now we need something fun for the party!

Let's wear and play !

The party is ready!

Wait! We haven't got any .

Oh, ! Here they are.

Now the party is ready!

17 Ask and answer using different ways to say the date.

SPEAKING TIP!

There are different ways to say the date in English:

1. "The football match is on **March 3rd.**"
2. "The football match is on **March the 3rd.**"
3. "The football match is on **the 3rd of March.**"

REMEMBER!

The football match is **on** March 3rd.
The football match is **in** March.

When is the English exam?

The exam is on the 1st of October.

When is your birthday?

It's in August.

Go online to do more exercises about dates on kuaderno.com

PHONICS

Vowels and Consonants

There are 26 letters in the English alphabet.
Write them in alphabetical order in the table.

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	

There are 5 **vowels**, and there is at least one in every word.

They are numbers 1, 5, 9, 15, and 21. Circle or colour them in **blue**.

All the other letters are **consonants**. Circle or colour them in **red**.

One special consonant acts as a vowel sometimes. It is number 25. Circle or colour it in **purple**.

Here is a special **International Phonetic Alphabet**. There are two exceptions.
The C originally Charlie, but here we will use Carla. Also, the U is originally Unicorn but here we will use Under.

International Phonetic Alphabet.

Alpha, Bravo, Carla, Delta, Echo, Foxtrot, Golf, Hotel, India, Juliet, Kilo,
Lima, Mike, November, Oscar, Papa, Quebec, Romeo, Sierra, Tango,
Under, Victor, Whiskey, X-ray, Yankee, Zulu.

18 Practice saying the International Phonetic Alphabet with a partner.

November...

Tango...

19 What's your code name? Write your name in the International Phonetic Alphabet below.

A large, empty rectangular box with a dotted blue border, intended for writing the code name.

HAVE FUN

20 Game rules:

1. In blank spaces, say the date. If you're wrong, lose a turn.
2. In picture spaces, spell the word. If it's correct, go again.
3. In spaces with instructions, follow the instructions.
4. The first one to get to the end of the month wins.

OCTOBER

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
START 		1	2 	3	4 SAY "thirty dirty purple birds" THREE TIMES.	5
6 	7 BIRTHDAY PARTY! Move ahead one day.	8	9	10 	11	12
13 	14	15 	16 IT'S YOUR BIRTHDAY! Skip ahead to Saturday.	17	18	19
20 LATE FOR SCHOOL! Go back one week.	21 	22	23	24	25 	26 LAZY SUNDAY! Go back 4 days.
27	28 	29	30 SING the "Happy Birthday" song TWICE.	31	FINISH 	

PROJECT

21 Make a birthday calendar for your class!

1. Get in a small group and find out each other's birthdays. Then change groups and find out more birthdays.

2. Make a calendar for each month with the birthdays.

REVIEW QUIZ

22 Look at the picture and fill the gaps.

a.
ba _ _ _ _ ns

e.
p _ e _ _ nt

b.
f _ r _

f.
s _ _ _ t _

c.
cr _ _ _ s

g.
c _ n _ l _ s

d.
_ l _ t _ s

h.
c _ _ e

23 Match.

16th

twenty-second

3rd

fifth

1st

eleventh

30th

first

22nd

thirtieth

11th

third

5th

sixteenth

24 Write in or on.

a. The football match is _____
December 7th.

b. My birthday is _____ June.

c. School starts _____ September.

d. My tennis lesson is _____ July 15th.

e. There's a birthday party _____
October 12th.