
ENGLISH ACTIVITIES SCHEME OF WORK FOR GRADE 3 TERM 3

	School
	Grade
	Learning Area
	Term
	Year

	
	3
	English Activities
	3
	

	Week
	Lesson
	Strand/Theme
	Sub Strand/Sub
theme
	Specific Learning
Outcomes
	Key Inquiry
Question(S)
	Learning
Experience
	Learning
Resources
	Assessment
	Remarks

	1
	1
	Listening and
Speaking
	Pronunciation
and Vocabulary
	By the end of the
sub strand, the learner should be able to:
a) Pronounce words with the consonant blends /gh/ /rm/
correctly and accurately.
b) Recognise new words used in the theme to acquire a
range of vocabulary. c) Pronounce the
vocabulary related to the theme correctly for effective
communication.
	1. How do you
[bookmark: _GoBack]pronounce the word a) Lamp?
	1. Learners listen to
the vocabulary used in oral and written sentences and use it in their own sentences and dialogues.

2. Learners pronounce words with the consonant blends /nth/ and /nd/
	Picture and
word cards with the consonant blends, word wheels and computing devices that are available.

New Progressive Primary English Learners Book/Grade
3 pg. 116-
117
	Oral
questions, portfolio, observation
	

	
	2
	Listening and
Speaking

The Festival
	Language structure and functions

Describing words- size, shape, colour
	By the end of the sub
strand, the learner should be able to:
a) Use adjectives
‘how many’ and ‘what shape’ to describe
people, things and
actions in a festival.
	1) What things
can you see outside?
2) What colours are
they?
	1. Learners group
objects in terms of size, colour, shape
and numbers.
2. Learner describes objects in the
classroom using
size, colour and
	Realia,
computers, pictures, photos, flash cards

New
Progressive
	Oral
questions, portfolio, observation
	

	
	
	
	
	b) Appreciate the use
of colour, size, shape and number to describe nouns
	
	numbers.
3. Learners colour different shapes of objects and describe them appropriately, first in pairs then individually.
	Primary
English Learners Book/Grade
3 pg. 117-
118
	
	

	
	3
	Reading
	Comprehension
	By the end of the sub
strand, the learner should be able to:
a) Read words with the consonant blends /rm/
/gh/ in preparation to reading.
b) Read and retell the
story ‘The music festival’ to enhance oral communication. c) Answer simple direct and indirect questions based on a text of about 200 words.
	1. What do you
think will happen in this
story?
	Learners talk about
the picture/title before they read a
short print or digital text and make
predictions.
2. Learners practise reading the text
‘The music festival’
and retell the story, conversation
according to their
understanding.
3. Learner answer questions after reading a text by getting clues from the story read.
4. Learners talk about their own experiences in relation to the story.
	Newspaper
cuttings of simple stories,
audio-visual narrations, picture books

New Progressive Primary English Learners Book/Grade
3 pg. 118-
120
	Oral
questions, portfolio, observation
	

	2
	1
	Writing
	Guided Writing
	By the end of the sub
strand, the learner should
be able to:
a) Write words from a prompt to
demonstrate mastery
	How do you
use lights at home?
	1. Learners are
guided on the five steps of the
writing process:
planning, drafting, revising
editing and writing
	Charts,
pictures and photographs

New Progressive Primary
	Oral
questions, portfolio, observation
	

	
	
	
	
	of
vocabulary/complete sentences,
b) recognise the
correct
form and meaning of the words to be used
in filling in gaps,
c) re-arrange words to make short phrases
and sentences,
	
	the final piece
2. Learners filling in gaps correctly and sensibly.
3. In groups, learners mime a
situation and let others write about it.
4. Learners write
phrases in response to a picture prompt appropriately.
5. Learners write
meaningful sentences in pairs from simple substitution table
	English
Learners
Book/Grade
3 pg. 120-
121
	
	

	
	2
	Listening and
Speaking

Play time and
Sports
	Language structure and functions

Comparatives and superlatives
(-er and –est)
	By the end of the sub
strand, the
learner should be able to:
a) Identify
comparatives and superlatives that are used to describe people and things during play time and sports day.
b) form comparatives and superlatives
appropriately
based on the given examples
for effective
communication;
	1. What is the
size of a football?
	1. Learners put
objects into 3 groups of different
sizes
2. Learners observe and describe objects
according to size,
using positive, comparative and
superlative forms
3. Learners construct sentences using comparatives and superlatives to describe
	Computing
devices

Balls of different sizes

New Progressive Primary English Learners Book/Grade
3 pg. 123-
124
	Oral
questions, portfolio, observation
	

	
	
	
	
	c) enjoy using
comparatives and superlatives bigger and biggest.
	
	
	
	
	

	
	3
	Reading
	Comprehension
	By the end of the sub
strand, the learner should be able to:
a) Read words with the
consonant blends /ts/
/ps/ in preparation to reading.
b) Read and retell the
story ‘Playing time at
school’ to enhance oral
communication. c) Answer simple
direct and indirect questions based on a
text of about 200 words.
	1. What do you
think will happen in this
story?
	Learners talk about
the picture/title before they read a
short print or digital
text and make predictions.
2. Learners practise
reading the text
‘The music festival’
and retell the story, conversation according to their understanding.
3. Learner answer questions after
reading a text by
getting clues from the story read.
4. Learners talk
about their own experiences in relation to the story.
	Newspaper
cuttings of simple stories,
audio-visual narrations, picture books

New Progressive Primary English Learners Book/Grade
3 pg. 124-
125
	Oral
questions, portfolio, observation
	

	3
	1
	Listening and
Speaking

Play time and
Sports
	Language
structure and functions

Comparatives and superlatives
(-er and –est)
	By the end of the sub
strand, the learner should be able to:
a) Form comparatives
and superlatives appropriately
based on the given examples
for effective
communication;
	Which is your
best game?
	1. Learners put
objects into 3 groups of different sizes
2. Learners observe and describe objects
according to size, and length, using positive,
comparative and
	Realia,
computers, pictures, photos, flash cards

New Progressive Primary English
	Oral
questions, portfolio, observation
	

	
	
	
	
	b) Enjoy using
comparatives taller and superlatives tallest to describe people, things and places.
	
	superlative forms
3. Learners construct sentences using comparatives and superlatives to describe objects inside and outside the classroom, in pairs.
	Learners
Book/Grade
3 pg. 127 -
128
	
	

	
	2
	Reading
	Comprehension
	By the end of the sub
strand, the learner should be able to:
a) Read words with the consonant blends /lf/
/rf/ in preparation to
reading.
b) Read and retell the
story ‘An exciting sports day’ to enhance oral communication.
c) Answer simple direct and indirect questions based on a text of about 200 words.
	1. What do you
think will happen in this story?
	Learners talk about
the picture/title before they read a short print or digital text and make predictions.
2. Learners practise reading the text ‘An exciting sports day’ and retell the story, conversation according to their understanding.
3. Learner answer questions after reading a text by getting clues from the story read.
4. Learners talk about their own experiences in relation to the story.
	Newspaper
cuttings of simple stories,
audio-visual
narrations, picture books

New Progressive Primary English Learners Book/Grade
3 pg. 129-
131
	Oral
questions, portfolio, observation
	

	
	3
	Writing
	Spelling
	By the end of the sub
strand, the learner should be able to:
a) spell and write
	How do you
spell the word prize?
	1. Learners write
short sentences in exercise book or
computer as the
	Charts,
posters, multimedia word lists,
	Oral
questions, portfolio,
	

	
	
	
	
	words correctly
for effective communication, b) appreciate the importance of writing words clearly, legibly and correctly for
different purposes
	
	teacher dictates.
2. Learners re- arrange jumbled letters to
make four to five- letter words.
3. Learners play age appropriate spelling
	flash cards

New Progressive Primary English Learners Book/Grade
3 pg. 131
	observation
	

	4
	1
	Listening and
Speaking
	Pronunciation
and Vocabulary
	By the end of the
sub strand, the learner should be able to:
a) Pronounce words
with the consonant blends /spl/ correctly
and accurately.
b) Recognise new words used in the theme to acquire a range of vocabulary. c) Pronounce the vocabulary related to
the theme correctly for effective
communication.
	1. How do you
pronounce the word a) splash?
	1. Learners listen to
the vocabulary used in oral and written
sentences and use it
in their own sentences and
dialogues.

2. Learners pronounce words with the consonant blends /spl/
	Picture and
word cards with the consonant blends, word wheels and computing devices that are available.

New Progressive Primary English Learners Book/Grade
3 pg. 132-
133
	Oral
questions, portfolio, observation
	

	
	2
	Listening and
Speaking

Diseases and
Foods we eat
	Language structures and
functions

Conjunction
‘and’
	By the end of the sub
strand, the learner should
be able to:
a) use conjunction
‘and’ to talk about
nutrition and diseases.
	Why is it
important to have a healthy
diet?
	1. In groups,
learners group items and talk
about them using
the conjunction
‘and’ as individuals.
2. Learners contrast
	Realia (food)
, pictures and photos of food, flash cards, video clips with
	Oral
questions, portfolio, observation
	

	
	
	
	
	b) enjoy using the
conjunction ‘and’ to convey different meanings.
	
	objects or people in
the class room using ‘and’ in pairs/small
Groups.
	food types.

New Progressive Primary English Learners Book/Grade
3 pg.134
	
	

	
	3
	Reading
	Comprehension
	By the end of the sub
strand, the learner should be able to:
a) Read words with the
consonant blends /spl/
in preparation to reading.
b) Read and retell the story ‘A painful tooth’ to enhance oral
communication. c) Answer simple
direct and indirect questions based on a text of about 200
words.
	1. What do you
think will happen in this
story?
	Learners talk about
the picture/title before they read a
short print or digital
text and make predictions.
2. Learners practise
reading the text ‘A painful tooth’ and retell the story, conversation according to their understanding.
3. Learner answer questions after
reading a text by getting clues from
the story read.
4. Learners talk about their own
experiences in relation to the story.
	Newspaper
cuttings of simple stories,
audio-visual narrations, picture books

New Progressive Primary English Learners Book/Grade
3 pg. 135-
136
	Oral
questions, portfolio, observation
	

	5
	1
	Listening and
Speaking

Diseases and
	Language structures and
functions
	By the end of the sub
strand, the learner should
be able to:
	Name two
vegetables that you know.
	1. In groups,
learners group items and talk
about them using
	Realia (food)
, pictures and photos of food, flash
	Oral
questions, portfolio,
	

	
	
	Foods we eat
	Conjunction
‘But’
	a) Use conjunction
‘but’ to talk about nutrition and diseases. b) enjoy using the conjunction ‘but’ to convey different meanings.
c) distinguish the uses
of conjunctions

‘and’ ‘but’ in sentences,
	
	the conjunction
‘but’ as individuals.
2. Learners contrast objects or people in
the class room using ‘but’ in pairs/small
Groups.

3. Learners sing and recite poems about diseases and food
we eat using
conjunctions ‘but’
& ‘and’
	cards, video
clips with food types.

New Progressive Primary English Learners Book/Grade
3 pg. 139-
140
	observation
	

	
	2
	Reading
	Word Reading
	By the end of the sub
strand, the learner should
be able to:
a) read more and longer words
without letter- sound correspondence for effective
communication.
b) Read more and longer grade level
vocabulary without
letter sound correspondence in an appropriate text,
c) enjoy reading grade level vocabulary for
effective reading.
	How do you
read the word
Ambulance?
	1. Learners read
words on print or digital format to get correct pronunciation as the teacher models.
2. Learners practise reading unfamiliar words using strategies like chunking and finding roots and parts.
3. Learners recognise and read longer words as modeled by the teacher in group, pairs and individually through
	Newspapers,
word wheels, word slides, flash cards, videos, tablets, multimedia word lists, tablets,
charts.

New Progressive Primary English Learners Book/Grade
3 pg. 141-
	Oral
questions, portfolio, observation
	

	
	
	
	
	
	
	look and say,
exposure and other word- attack skills.
	142
	
	

	
	3
	Writing
	Guided Writing
	By the end of the sub
strand, the learner should
be able to:
a) Write words from a prompt to
demonstrate mastery of
vocabulary/complete sentences,
b) Write sentences correctly and legibly. c) re-arrange words to
make short phrases and sentences.
	How do you
use lights at home?
	1. Learners are
guided on the five steps of the
writing process:
planning, drafting, revising
editing and writing the final piece
2. Learners filling in gaps correctly and
sensibly.
3. In groups, learners mime a
situation and let others write about it.
4. Learners write
phrases in response to a picture prompt appropriately.
5. Learners write
meaningful sentences in pairs from simple substitution table
	Charts,
pictures and photographs

New Progressive Primary English Learners Book/Grade
3 pg. 137 &
143
	Oral
questions, portfolio, observation
	

	6
	1
	Listening and
Speaking
	Pronunciation
and Vocabulary
	By the end of the
sub strand, the learner should be
able to:

a) Recognise new words used in
the theme (s) to
acquire a range
	Which of these
words have a similar
beginning
sound?

Straight, string, stop, strap, sat.
	Learners are guided
to use the
vocabulary correctly through dramatisation and role play in
the classroom, use of realia,pictures,
	Picture and
word cards with the consonant blends, word wheels and computing devices that
	Oral
questions, portfolio, observation
	

	
	
	
	
	of vocabulary.

b) Pronounce words with the consonant blends /str/ correctly.

c) Pronounce the vocabulary related to the theme correctly for effective communication,
	
	verbal or situational
contexts and synonyms
2. Learners listen to
the vocabulary used in oral and written sentences and use it in their own sentences and dialogues.

3. Learners practise pronunciation of the vocabulary and talk about activities related to the theme using the new
words.
	are available.

New Progressive Primary English Learners Book/Grade
3 pg. 144-
145
	
	

	
	2
	Listening and
Speaking

Diseases and
Foods we eat
	Language structures and functions

Conjunction
‘Because’
	By the end of the sub
strand, the learner should
be able to:
a) Use conjunction
‘because’ to talk about nutrition and diseases. b) enjoy using the conjunction ‘because’ to
convey different meanings.
c) distinguish the uses
of conjunctions in sentences,
	Name two
vegetables that you know.
	1. In groups,
learners group items and talk
about them using the conjunction
‘because’ as
individuals.
2. Learners explain reasons using the
conjunction because
in question and answer dialogues
3. Learners sing and recite poems about diseases and food
we eat using
conjunctions ‘
	Realia (food)
, pictures and photos of food, flash cards, video clips with food types.

New Progressive Primary English Learners Book/Grade
3 pg.145-146
	Oral
questions, portfolio, observation
	

	
	
	
	
	
	
	4. Learners
construct sentences using conjunctions based on a story, poem or conversation they
have read or listened to.
	
	
	

	
	3
	Reading

Diseases and
Foods we eat
	Comprehension
	By the end of the sub
strand, the learner should be able to:
a) Read words with the consonant blends /str/
in preparation to reading.
b) Read more and
longer words
without letter- sound correspondence for
effective
communication,
c) Read and retell the story ‘Sick Chacha’ to enhance oral communication.
	1. What do you
think will happen in this
story?
	Learners talk about
the picture/title before they read a
short print or digital text and make
predictions.
2. Learners practise reading the text
‘Sick Chacha’ and
retell the story, conversation
according to their
understanding.
3. Learner answer questions after reading a text by getting clues from the story read.
4. Learners talk about their own
experiences in relation to the story.
	Newspaper
cuttings of simple stories,
audio-visual narrations, picture books

New Progressive Primary English Learners Book/Grade
3 pg. 147-
148
	Oral
questions, portfolio, observation
	

	7
	1
	Listening and
Speaking

Diseases and
Foods we eat
	Language structures and
functions

Conjunctions
‘and’ ‘but’
	By the end of the sub
strand, the learner should
be able to:
a) use conjunctions to talk about nutrition
	Which foods
do you eat at home?
	In groups, learners
group items and talk about them using
more than one
conjunction as individuals,
	Realia (food)
, pictures and photos of food, flash cards, video clips with
	Oral
questions, portfolio, observation
	

	
	
	
	‘because’
	and diseases,
b) distinguish the uses
of conjunctions

‘and’

‘but’ in sentences,
c) enjoy using the conjunctions to convey different meaning
	
	2. Learners contrast
objects or people in the class room
using ‘but’ in pairs/small
groups
3. Learners explain reasons using the
conjunction because
in question and answer dialogues
4. Learners sing and
recite poems about diseases and food we eat using conjunctions
5. Learners construct sentences using conjunctions based on a story, poem or conversation they
have read or listened to.
	food types.

New Progressive Primary English Learners Book/Grade
3 pg. 151-
152
	
	

	
	2
	Reading

Diseases and
Foods we eat
	Comprehension
	By the end of the sub
strand, the learner should be able to:
a) Read words with the
consonant blends /scr/ in preparation to reading.
b) Read more and longer words
without letter- sound correspondence for
	1. What do you
think will happen in this
story?
	Learners talk about
the picture/title before they read a
short print or digital
text and make predictions.
2. Learners practise
reading the text
‘The salt and the cat’ and retell the
story,
	Newspaper
cuttings of simple stories,
audio-visual narrations, picture books

New
Progressive
	Oral
questions, portfolio, observation
	

	
	
	
	
	effective
communication,
c) Read and retell the
story ‘The salt and the cat’ to enhance oral
communication.
	
	conversation
according to their understanding.
3. Learner answer
questions after reading a text by getting clues from the story read.
4. Learners talk about their own
experiences in
relation to the story.
	Primary
English Learners Book/Grade
3 pg. 152-
154
	
	

	
	3
	Writing

Diseases and
Foods we eat
	Guided Writing
	By the end of the sub
strand, the learner should
be able to:
a) Write words from a prompt to
demonstrate mastery of
vocabulary/complete
sentences,
b) Write sentences correctly and legibly.
c) re-arrange words to
make short phrases and sentences.
	How do you
use lights at home?
	1. Learners are
guided on the five steps of the writing process:
planning, drafting, revising
editing and writing the final piece
2. Learners filling in
gaps correctly and sensibly.
3. In groups, learners mime a
situation and let others write about it.
4. Learners write
phrases in response to a picture prompt appropriately.
5. Learners write
meaningful sentences in pairs from simple
	Charts,
pictures and photographs

New Progressive Primary English Learners Book/Grade
3 pg.149 &
154 - 155
	Oral
questions, portfolio, observation
	

	
	
	
	
	
	
	substitution table
	
	
	

	8
	ASSESMENT
	

