

State of Kuwait
Ministry of Education

Modified
**FUN WITH
English**

Teacher's Guide

Anthony Forrester • Alison Savage

Grade

3

 LONGMAN

State of Kuwait
Ministry of Education

Modified
**FUN WITH
English**

Teacher's Guide

 LONGMAN

Anthony Forrester • Alison Savage

Grade

3

© **Ministry of Education - State of Kuwait. 2017**

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Publishers.

Egyptian International Publishing Company - Longman,

10a Hussein Wassef Street,
Messaha Square,
Dokki,
Cairo,

Arab Republic of Egypt

Printed By: AlQabas Commercial Printing Press, Kuwait

The Longman imprint is the property of Pearson Education being used under license from Pearson Education.

First edition 2004
Second edition 2006
Third edition 2009
Fourth edition 2017

Acknowledgements:

Additional material Provided by Jenny Goodwin and Matthew Hancock

The Ministry of Education wishes to thank the Evaluation Committee of Kuwait Ministry of Education:

Professor Najat Al Mutawa, Kuwait University;
Professor M. Rifqy Eassa, Educational Holding Group;
Dr. Yusur Al-Madani, Kuwait University;
Dr. Badria A. Al-Haji, College of Basic Education (PAAET);
Mrs. Sakina A. Hussain, Senior Supervisor, MoE;
Mr. Mohamed Naguib Ali, ELT Supervisor, MoE;
Mr. Sayed Ghareeb Abdel Rahman, Supervisor, MoE;
Mr. Alhu Hamu Sharaha, Senior Teacher, MoE;
Mrs. Khawla Al Refae, Senior Teacher, MoE;
Ms. Aisha Al-Awadhi, Assistant Principal, MoE.

The Ministry of Education wishes to thank the Amendments Committee (2009) :

Mrs. Nouria Al Sedra, ELT Senior Supervisor, MoE;
Mr. Mohamed Nagib Ali, ELT Supervisor, MoE;
Mr. Sayed Ghareeb AbdelRahman, ELT Supervisor, MoE;
Mr. Mahmoud Hammouda, ELT Supervisor, MoE;
Mrs. Khawla Al Refaee, ELT Supervisor, MoE;
Mr. Mohamed Sallam, ELT Supervisor, MoE;
Mrs. Sherifah Al Sayegh, ELT Head of Department, MoE;
Mrs. Rehab Mohamed Nadim, ELT Head of Department, MoE;
Mrs. Rehab Mohamed Hasabullah, ELT Head of Department, MoE;
Mrs. Hessa Al-Banwan, ELT Head of Department, MoE;
Mrs. Noura Al-Mokmash Al-Azmi, ELT Head of Department, MoE;
Mrs. Azza Mohammad Awad, ELT Head of Department, MoE;
Mrs. Nevine Abdul Majeed Omar, ELT Head of Department, MoE.

A special thanks for the valued contribution:

Mrs Suzan Al- Bishiti, ELT General Supervisor, MOE

The Ministry of Education wishes to thank the Amendments Committee (2016) :

Mrs. Hadeel Hassan Al Kandari, ELT Senior Supervisor, MOE;
Mrs. Abeer AL Jeeran, ELT Supervisor, MOE ;
Mrs. Germeen Gendia, ELT Supervisor, MOE;
Mrs. Rehab Mohamed Nadim, ELT Supervisor, MOE;
Ms. Sakeena Kankouni, ELT HOD, MOE;
Mrs. Mariam Mendakar, ELT HOD, MOE;
Ms. Joza M. Al-Otaibi, HOD, Curricula Development Departemnet

**H.H. Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah
The Amir of the State of Kuwait**

**H.H. Sheikh Nawwaf Al-Ahmad Al-Jaber Al-Sabah
The Crown Prince of the State of Kuwait**

Contents

1 - Synopsis page 11 - 14

2 - Learning unit plan page 15 - 23

3 - Annual planning for Term 1 and 2 page 24 - 31

4 - Distribution of the syllabus page 33

Synopsis 3A

Unit title	Specific Competences to be Developed				Speech Acts	Language Sfructure	
	L	S	R	W			
1. All about Kuwait	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1	<ul style="list-style-type: none"> Greetings and responses Asking for and giving information 	Vocabulary	<ul style="list-style-type: none"> Greetings and responses Landmarks in Kuwait Shopping
	1.2.1 <u>1.2.2</u> 1.3 1.4	<u>2.2</u> 2.3 <u>2.4</u>	3.2 <u>3.3</u> <u>4.4</u>	<u>4.2</u> <u>4.3</u> 4.4			
2. My day	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1	<ul style="list-style-type: none"> Talking about daily routines Talking the time Talking about school Making and responding to polite request 	Vocabulary	<ul style="list-style-type: none"> Daily routine Time telling School and subjects
	1.2.1 <u>1.2.2</u> 1.3 1.4	<u>2.2</u> 2.3 <u>2.4</u>	3.2 <u>3.3</u> <u>4.4</u>	<u>4.2</u> <u>4.3</u> 4.4			
3. What's your hobby?	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1	<ul style="list-style-type: none"> Expressing likes and dislikes Describing objects, places and people 	Vocabulary	<ul style="list-style-type: none"> Hobbies Numbers 30 -100
	1.2.1 <u>1.2.2</u> 1.3 1.4	<u>2.2</u> 2.3 <u>2.4</u>	3.2 <u>3.3</u> <u>4.4</u>	<u>4.2</u> <u>4.3</u> 4.4			

Synopsis 3A

Unit title	Specific Competences to be Developed				Speech Acts	Language Structure	
4. What do you want to be?	L	S	R	W	<ul style="list-style-type: none"> • Expressing gratitude and respecting others • Talking about jobs • Describing animals and objects • Describing and asking about past events 	<u>Vocabulary</u>	<ul style="list-style-type: none"> • Jobs • Zoo and animals
	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1			
	1.2.1	<u>2.2</u>	3.2	<u>4.2</u>			
	<u>1.2.2</u>	2.3	<u>3.3</u>	<u>4.3</u>			
	1.3	<u>2.4</u>	<u>4.4</u>	4.4			
1.4					<u>Grammar</u>	<ul style="list-style-type: none"> • Present simple • Past simple • Adjectives 	

N.B: The underlined SCs have to be mainly developed along each unit.

(They have the main stress in the teaching/ learning process)

Synopsis 3B

Unit title	Specific Competences to be Developed				Speech Acts	Language Structure	
	L	S	R	W		Vocabulary	Grammar
5. Let's celebrate!	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1	<ul style="list-style-type: none"> • Asking and answering questions. • Counting. • Talking about the order of events. • Talking about the festivals. • Talking about birthdays. • Retelling events in the past. • Showing gratitude. 	Vocabulary	<ul style="list-style-type: none"> • Ramadan and Eid • Months • Festivals and celebrations • Ordinal numbers
	1.2.1	<u>2.2</u>	3.2	<u>4.2</u>			
	<u>1.2.2</u>	2.3	<u>3.3</u>	<u>4.3</u>		Grammar	<ul style="list-style-type: none"> • Present simple • Past simple
	1.3	<u>2.4</u>	<u>4.4</u>	4.4			
	1.4						
6. It's a lovely day!	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1	<ul style="list-style-type: none"> • Planning for the future • Talking about transport • Expressing attitudes and feelings • Talking about past events • Describing things • Comparing things 	Vocabulary	<ul style="list-style-type: none"> • Directions • Adjectives • Diving • Race
	1.2.1	<u>2.2</u>	3.2	<u>4.2</u>			
	<u>1.2.2</u>	2.3	<u>3.3</u>	<u>4.3</u>		Grammar	<ul style="list-style-type: none"> • Future simple with will • Present simple • Past simple
	1.3	<u>2.4</u>	<u>4.4</u>	4.4			
	1.4						

Synopsis 3B

Unit title	Specific Competences to be Developed				Speech Acts	Language Structure	
	L	S	R	W			
7. The weather in Kuwait	<u>1.1</u>	<u>2.1</u>	<u>3.1</u>	4.1	<ul style="list-style-type: none"> • Asking and answering questions. • Asking for and giving opinions. • Talking about the seasons and the weather. • Talking about the past. • Talking about the environment. • Giving commands. • Expressing quantity. 	<u>Vocabulary</u>	<ul style="list-style-type: none"> • Weather • Seasons • farm • Camping
	1.2.1	2.2	3.2	<u>4.2</u>			
	<u>1.2.2</u>	2.3	3.3	<u>4.3</u>		<u>Grammar</u>	<ul style="list-style-type: none"> • Present simple • Comparative adjectives • Past simple • There is / there are (countable and uncountable nouns) • Imperatives
	1.3	<u>2.4</u>	<u>4.4</u>	<u>4.4</u>			
	1.4						
8. Let's be fit and healthy	<u>1.1</u>	<u>2.1</u>	3.1	<u>4.1</u>	<ul style="list-style-type: none"> • Talking about health and illness. • Talking about a healthy diet • Asking and answering questions • Talking about health and environment 	<u>Vocabulary</u>	<ul style="list-style-type: none"> • iIllness • Food • Environment
	<u>1.2.1</u>	<u>2.2</u>	<u>3.2</u>	4.2			
	1.2.2	<u>2.3</u>	<u>3.3</u>	4.3		<u>Grammar</u>	<ul style="list-style-type: none"> • Imperatives. • Present simple • Future simple • Uncountable nouns.
	1.3	2.4	4.4	<u>4.4</u>			
	<u>1.4</u>						

N.B: The underlined SCs have to be mainly developed along each unit.

(They have the main stress in the teaching/ learning process)

**State of Kuwait
Ministry of Education
ELT General Supervision**

Curriculum and Curriculum Standards for Primary Education

(Grade 3)

Learning Unit plans

Based on the Modified Curriculum

fun with English

2017 - 2018

Grade Three
New Fun with English (3 A)

Unit (1) Number of teaching periods (12)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit one pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
All about Kuwait	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions, answers and role play) in order to share ideas</p> <p>2.4. Using their knowledge and abilities acquired in other subjects for making a presentation about Kuwait</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.3. Showing interest and pride in presenting neat written work.</p>	<p>1.1. Listen to and understand the main information from a simple (narrative or descriptive) oral message</p> <p>1.2.2. React to simple instructions by means of understanding the meaning of common prepositions of place: "in – on – under" etc. used in an oral text</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes.</p> <p>1.4. Identify and understand phrases and sentences about, Islamic events and occasions when delivered clearly and slowly, etc.</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.2. Actively participate in simple dialogues using appropriate conversational strategies and other forms of expression in order to communicate with adults and peers</p> <p>2.4. Use simple sentences to talk about different places or traditions in Kuwait</p> <p>3.1. Read and understand simple short texts appropriate to the age group following simple instructions, signs and directions to perform different tasks</p> <p>3.3. Show interest and motivation for reading simple texts aloud, relating them to own experience and expressing personal opinions</p> <p>3.4. Read simple texts and comprehend facts about places in Kuwait/ Islamic events</p> <p>4.2. Write simple words and sentences between four lines neatly with teacher's guidance using adequate spacing between words and spelling strategies</p> <p>4.3. Write simple guided sentences between four lines neatly.</p>	<ul style="list-style-type: none"> • Listen to a text and – from a set of cards all students have – show up the one that corresponds to the information communicated by the text. (E.g.: listen to a text about Kuwait and raise the picture/word dhow when they hear the word dhow, etc) • Listen to the texts and answer questions related to their topic/main ideas. • Discuss in groups and present what they know about Kuwait. Each group chooses one topic that reflects something important about Kuwait. • Read an open ended simple text and try to predict the ending. (critical thinking) • Read and express opinions about the text. (critical thinking) • Complete a sequence of pictures in a grid provided on a worksheet by drawing and writing what will happen next. (such as a picture of people getting ready for going out then pupils guess and draw what happens next (critical thinking) • Different groups create a poster about Kuwait 	<p>Grouping (individual work, pair work, etc.)</p> <p>- Materials/ Resources (visual and audio aids etc.)</p> <p>ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment • Peer assessment

Grade Three
New fun with English (3 A)
Unit (2) Number of teaching periods (12)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit two pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
2. My day	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details.</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact .</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions , answers and role play in order to share ideas</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks.</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.4. Writing words and sentences using simple text formats</p>	<p>1.1. Listen to and understand the main information from a simple (narrative or descriptive) oral message</p> <p>1.2.1. Listen to simple texts and understand them in order to identify the main ideas or some specific details.</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes., etc.</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.2. Actively participate in simple dialogues using appropriate conversational strategies and other forms of expression in order to communicate with adults and peers</p> <p>3.1. Read and understand simple short texts appropriate to the age group following simple instructions, signs and directions to perform different tasks</p> <p>3.3. Show interest and motivation for reading simple texts aloud, relating them to own experience and</p> <p>3.2. Read short sentences and simple texts from different sources (textbook; cards; newspapers; posters; leaf-lets e-mails, SMS etc.) using proper intonation</p> <p>4.1. Write simple and correct sentences to express self , feelings and personal experiences</p> <p>4.2. Write simple words and sentences between four lines neatly with teacher's guidance using adequate spacing between words and spelling strategies</p> <p>4.4. Present a simple informative poster about grade appropriate topics</p>	<ul style="list-style-type: none"> • Listen to a text and write down how many times a word is repeated, eg, today (critical thinking) • Answer MCQ questions related to the spoken/recorded text listened to. • Use visual clues (including video clips) for talking about people's day. • Use daily conversational routines appropriately – greetings/introductions (e.g. Hi, how are you? /Fine! What do you usually do? I usually get up at six o'clock). • Circle high frequency words in the text. • Complete writing tasks using correct structures/vocabulary. 	<p>Grouping (individual work, pair work, etc.)</p> <p>- Materials/ Resources (visual and audio aids etc.)</p> <p>ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment • Peer assessment

Grade Three
New fun with English (3 A)

Unit (3) Number of teaching periods (11)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit three pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
3. What's your hobby?	<p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>2.1. Talking about grade level topics using simple language, and .responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions , answers and role play in order to share ideas</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.4. Writing words and sentences using simple text formats</p>	<p>1.2.1. Listen to simple texts and understand them in order to identify the main ideas or some specific details.</p> <p>1.2.2. React to simple instructions by means of understanding the meaning of common prepositions of place: " in – on – under " etc. used in an oral text</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.2. Actively participate in simple dialogues using appropriate conversational strategies and other forms of expression in order to communicate with adults and peers</p> <p>2.3. Speak respectfully and confidently to others in simple conversational situations using adequate speech acts (polite requests, gratitude, etc,</p> <p>3.1. Read and understand simple short texts appropriate to the age group following simple instructions, signs and directions to perform different tasks</p> <p>3.3. Show interest and motivation for reading simple texts aloud, relating them to own experience and expressing personal opinions</p> <p>4.1. Write simple and correct sentences to express self , feelings and personal experiences</p> <p>4.2. Write simple words and sentences between four lines neatly with teacher's guidance using adequate spacing between words and spelling strategies</p> <p>4.4. Present a simple informative poster about grade appropriate topics</p>	<ul style="list-style-type: none"> • Participate in group conversations with peers in subjects related to familiar topics with 2-3 properly structured short sentences. • Ask and answer questions about familiar topics (family, friends etc.). • Participate and interact in mini dialogues respectfully with others. • Identify simple key words related to people/ places clearly. • Read and express opinions about the text. (critical thinking) • Write simple guided sentences to express favourites, likes, dislikes and basic feelings. (critical thinking) 	<p>Grouping (individual work, pair work, etc.)</p> <p>- Materials/ Resources (visual and audio aids etc.)</p> <p>ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment • Peer assessment

Grade Three
New fun with English (3 A)

Unit (4) Number of teaching periods (11)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit four pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
4. What do you want to be?	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact.</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions, answers and role play in order to share ideas</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.3. Showing interest and pride in presenting neat written work</p>	<p>1.1. Listen to and understand the main information from a simple (narrative or descriptive) oral message</p> <p>1.2.1. Listen to simple texts and understand them in order to identify the main ideas or some specific details.</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes., etc.</p> <p>1.4. Identify and understand phrases and sentences about, Islamic events and occasions when delivered clearly and slowly</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.2. Actively participate in simple dialogues using appropriate conversational strategies and other forms of expression in order to communicate with adults and peers</p> <p>2.3. Speak respectfully and confidently to others in simple conversational situations using adequate speech acts (polite requests, gratitude, etc,</p> <p>3.2. Read short sentences and simple texts from different sources (textbook; cards; newspapers; posters; leaf-lets e-mails, SMS etc.) using proper intonation</p> <p>3.3. Show interest and motivation for reading simple texts aloud, relating them to own experience and expressing personal opinions</p> <p>3.4. Read simple texts and comprehend facts about places in Kuwait/ Islamic events</p> <p>4.1. Write simple and correct sentences to express self, feelings and personal experiences</p> <p>4.3. Write simple guided sentences between four lines neatly.</p>	<ul style="list-style-type: none"> • Listen to a text and – from a set of cards all students have – show up the one that corresponds to the information communicated by the text. • Participate in group conversations with peers in subjects related to different jobs with 2-3 properly structured short sentences • Discuss in groups and present what they know about jobs • Read and Discuss in small groups and find out similarities/ differences between experience . • Re-order jumbled words to form sentences. • Different groups create a poster about Kuwait • Complete the template about (My dream job) 	<p>Grouping (individual work, pair work, etc.)</p> <p>- Materials/ Resources (visual and audio aids etc.)</p> <p>ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment • Peer assessment

Grade Three
New fun with English (3 A)
Unit (5) - Number of teaching periods (12)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit five, pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
5. Let's celebrate!	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions, answers and role play) in order to share ideas</p> <p>2.4. Using their knowledge and abilities acquired in other subjects for making a presentation about Kuwait</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.3. Showing interest and pride in presenting neat written work</p>	<p>1.1. Listen to and understand the main information from a simple (narrative or descriptive) oral message</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes., etc)</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.2. Actively participate in simple dialogues using appropriate conversational strategies and other forms of expression in order to communicate with adults and peers</p> <p>2.4. Use simple sentences to talk about different places or traditions in Kuwait</p> <p>3.1. Read and understand simple short texts appropriate to the age group following simple instructions, signs and directions to perform different tasks</p> <p>3.2. Read short sentences and simple texts from different sources (textbook; cards; newspapers; posters; leaf-lets e-mails, SMS etc.) using proper intonation</p> <p>3.4. Read simple texts and comprehend facts about places in Kuwait/ Islamic events</p> <p>4.1. Write simple and correct sentences to express self, feelings and personal experiences</p> <p>4.3. Write simple guided sentences between four lines neatly.</p>	<ul style="list-style-type: none"> • Listen to a text and write down how many times a word is repeated, eg, celebrate (critical thinking) • Role play: short exchanges in pairs • Listen to the texts and answer questions related to their topic/main ideas. • Retelling events in the past. • Use visual clues (including video clips) for talking about birthdays and festivals • Participate in group conversations with peers in subjects related to festivals and birthdays with 2-3 properly structured short sentences. • Discuss in groups and present what they know about Islam. • Reading topics about festivals and birthdays • Different groups create a greeting card for Ramadan 	<p>Grouping (individual work, pair work, etc.)</p> <p>- Materials/ Resources (visual and audio aids etc.)</p> <p>ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment • Peer assessment

Grade Three
New fun with English (3 A)
Unit (6) - Number of teaching periods (12)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit six, pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
6. It's a lovely day!	<p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.4. Writing words and sentences using simple text formats</p>	<p>1.2.1. Listen to simple texts and understand them in order to identify the main ideas or some specific details.</p> <p>1.2.2. React to simple instructions by means of understanding the meaning of common prepositions of place: " in – on – under " etc. used in an oral text</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes., etc</p> <p>1.4. Identify and understand phrases and sentences about, Islamic events and occasions when delivered clearly and slowly</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.3. Speak respectfully and confidently to others in simple conversational situations using adequate speech acts (polite requests, gratitude, etc,</p> <p>3.2. Read short sentences and simple texts from different sources (textbook; cards; newspapers; posters; leaf-lets e-mails, SMS etc.) using proper intonation</p> <p>3.3. Show interest and motivation for reading simple texts aloud, relating them to own experience and expressing personal opinions</p> <p>4.2. Write simple words and sentences between four lines neatly with teacher's guidance using adequate spacing between words and spelling strategies</p> <p>4.4. Present a simple informative poster about grade appropriate topics</p>	<ul style="list-style-type: none"> • Listen to the texts and answer questions related to their topic/main ideas. • Role play: short exchanges in pairs • Group work each group chooses one topic that reflects something important about transport • Use visual clues (including video clips) for talking about transport/diving and race. • Reading topics about transport/diving and race. • Read and express opinions about the text. (critical thinking) • Write a plan for the future • Complete a sequence of pictures in a grid provided on a worksheet by drawing and writing what will happen next. such as a picture of people getting ready for a picnic then pupils guess and draw what happens next (critical thinking) 	<p>Grouping (individual work, pair work, etc.) - Materials/ Resources (visual and audio aids etc.) ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment • Peer assessment

Grade Three
New Fun with English (3 A)

Unit (7) Number of teaching periods (11)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit seven pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
7. The weather in Kuwait	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>2.1. Talking about grade level topics using simple language, and .responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.4.Using their knowledge and abilities acquired in other subjects for making a presentation about Kuwait</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.3. Showing interest and pride in presenting neat written work</p> <p>4.4. Writing words and sentences using simple text formats</p>	<p>1.1. Listen to and understand the main information from a simple (narrative or descriptive) oral message</p> <p>1.2.2. React to simple instructions by means of understanding the meaning of common prepositions of place: “ in – on – under “ etc. used in an oral text</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes., etc.</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.4. Use simple sentences to talk about different places or traditions in Kuwait</p> <p>3.1. Read and understand simple short texts appropriate to the age group following simple instructions, signs and directions to perform different tasks</p> <p>3.4. Read simple texts and comprehend facts about places in Kuwait/ Islamic events</p> <p>4.2. Write simple words and sentences between four lines neatly with teacher’s guidance using adequate spacing between words and spelling strategies</p> <p>4.3. Write simple guided sentences between four lines neatly.</p> <p>4.4. Present a simple informative poster about grade appropriate topics</p>	<ul style="list-style-type: none"> • Listen to the texts and answer questions related to their topic/main ideas • Identify new vocabulary in the listening text and use them appropriately. • Answer MCQ questions related to the spoken/recorded text listened to. • Reading topics about weather/ seasons/ farm and camping. • Discuss in groups and present what they know about saving our environment. • Participate in group conversations with peers in topics related to weather / seasons or camping with 2-3 properly structured short sentences. • Writing meaningful sentences describing and comparing things using adjectives 	<p>Grouping (individual work, pair work, etc.) - Materials/ Resources (visual and audio aids etc.) ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment <p>Peer assessment</p>

Grade Three
New Fun with English (3 A)
Unit (8) Number of teaching periods (11)

Unit title	Specific Competences to be developed	Curriculum standards to be achieved by the end of unit eight pupils are expected to	Suggested Learning Activities	Resources	Assessment tools
8. Let's be fit and healthy	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.1 Paying attention while listening to spoken recorded texts in order to answer simple or questions about specific details</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text</p> <p>2.1. Talking about grade level topics using simple language, and .responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions , answers and role play in order to share ideas</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.4. Writing words and sentences using simple text formats</p>	<p>1.1. Listen to and understand the main information from a simple (narrative or descriptive) oral message</p> <p>1.2.1. Listen to simple texts and understand them in order to identify the main ideas or some specific details.</p> <p>1.3 Show respect to others while listening to them by using verbal and non-verbal cues (nodding, eye contact, umm, yes., etc.</p> <p>1.4. Identify and understand phrases and sentences about, Islamic events and occasions when delivered clearly and slowly</p> <p>2.1. Use simple words and phrases to talk about grade level topics; correctly use greetings, queries, instructions</p> <p>2.2. Actively participate in simple dialogues using appropriate conversational strategies and other forms of expression in order to communicate with adults and peers</p> <p>2.3. Speak respectfully and confidently to others in simple conversational situations using adequate speech acts (polite requests, gratitude, etc,</p> <p>3.2. Read short sentences and simple texts from different sources (textbook; cards; newspapers; posters; leaf-lets e-mails, SMS etc.) using proper intonation</p> <p>3.3. Show interest and motivation for reading simple texts aloud, relating them to own experience and expressing personal opinions</p> <p>4.1. Write simple and correct sentences to express self , feelings and personal experiences</p> <p>4.4. Present a simple informative poster about grade appropriate topics</p>	<ul style="list-style-type: none"> • Listen to the texts and answer questions related to their topic/main ideas • Use visual clues (including video clips) for talking about keeping fit and healthy • Participate in group conversations with peers in subjects related to health / illness or environment with 2-3 properly structured short sentences. • Ask and answer questions about familiar topics • Reading topics about health / illness and environment • Different groups design a healthy meal 	<p>Grouping (individual work, pair work, etc.)</p> <p>- Materials/ Resources (visual and audio aids etc.)</p> <p>ICT tools</p>	<ul style="list-style-type: none"> • Written tasks • Projects • Quizzes • Portfolio • Questions • Observation • ICT tools • Oral presentation • Oral response • Games • Self assessment /Peer assessment

State of Kuwait
Ministry of Education
ELT General Supervision

Curriculum and Curriculum Standards for Primary Education

(Grade 3)

Annual Planning for Terms 1 and 2

Based on the Modified Curriculum

fun with English

2017 – 2018

Curriculum and Curriculum Standards for Primary Education
Annual Planning for Grade One
New fun with English
(3 A)

First Semester:

Title of the LUs (learning units)	Specific Competences	Learning content	Number of periods	Weeks
Adjustment period	Adjustment period	Teacher and students get familiarized with each other Teacher can propose different games to make a smooth entrance of the children into a new school atmosphere using greetings and simple everyday language	2 periods	1/2 week
1. All about Kuwait	1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey 1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location 1.3. Listening respectfully to others and maintain attention and eye contact 1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text 2.1. Talking about grade level topics using simple language, and .responding verbally to queries and instructions addressed clearly by adults or peers 2.2. Using simple conversational strategies (such as questions , answers and role play in order to share ideas 2.4.Using their knowledge and abilities acquired in other subjects for making a presentation about Kuwait 3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task 3.3. Showing interest for reading and relating a text to personal experience 3.4. Reading and understanding short texts about places in Kuwait/Islamic events 4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting 4.3. Showing interest and pride in presenting neat written work.	<ul style="list-style-type: none"> • Instructions, presentations songs, stories, conversations about Kuwait. • Reading aloud simple texts. • Simple open ended questions with "Who/What/Where....." • Greetings and responses • Talking about shopping • Asking for and giving information • Talking about Landmarks in Kuwait • Present simple • Using There is / there are • Past simple • Using prepositions 	12 periods	3weeks

Title of the LUs (learning units)	Specific Competences	Learning content	Number of periods	Weeks
2. My day	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact .</p> <p>2.1. Talking about grade level topics using simple language, and .responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions , answers and role play in order to share ideas</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.4. Writing words and sentences using simple text formats</p>	<ul style="list-style-type: none"> • Talking about daily routines • Telling the time • Talking about school • Making and responding to polite request (using modal verb “ can “ for polite requests) • Present simple for habitual actions. • Using adverbs of frequency in meaningful sentences. • Reading aloud simple texts • Simple punctuation, full stop, capitalization, question mark. • Answer open ended questions with "Who/What/Where....." 	12 periods	3 weeks

Title of the LUs (learning units)	Specific Competences	Learning content	Number of periods	Weeks
3. What's your hobby?	<p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>2.1. Talking about grade level topics using simple language, and .responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions , answers and role play in order to share ideas</p> <p>2.3.Speaking respectfully and confidently to others in simple situations</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.4. Writing words and sentences using simple text formats</p>	<ul style="list-style-type: none"> • Expressing likes and dislikes • Describing objects, places and people • Talking and reading about hobbies • Identifying/reading number words from (30-100) • Combine words and drawings, images Using voice volume and pitch appropriately when speaking. • Using adjectives for description. • Reading aloud simple texts • Using simple punctuation, full stop, capitalization, question mark.. 	11 periods	2 3/4 weeks

Title of the LUs (learning units)	Specific Competences	Learning content	Number of periods	Weeks
4.What do you want to be?	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact.</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text.</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions, answers and role play) in order to share ideas</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.3. Showing interest and pride in presenting neat written work</p>	<ul style="list-style-type: none"> • Expressing gratitude and respecting others • Talking about jobs • Describing animals and objects • Describing and asking about past events • Simple rules of politeness, turn taking, listening attentively, not interrupting, short dialogues • Reading aloud simple texts • Simple punctuation, full stop, capitalization, question mark. • Present simple • Answer open ended questions with "Who/What/Where..." 	11 periods	2 3/4 weeks

Second Semester

Title of the LUs (learning units)	Specific Competences	Learning content	Number of periods	Weeks
Adjustment period after the spring break, reactivating students intake of English			2 periods	½ week
5. Let's celebrate!	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions, answers and role play) in order to share ideas</p> <p>2.4. Using their knowledge and abilities acquired in other subjects for making a presentation about Kuwait</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.3. Showing interest and pride in presenting neat written work</p>	<ul style="list-style-type: none"> • Asking and answering questions. • Counting using ordinal numbers • Talking about the order of events. • Talking about festivals and birthdays • Identifying/reading topics about festivals and birthdays • Retelling events in the past. • Present simple • Showing gratitude. 	12 periods	3 weeks

Title of the LUs (learning units)	Specific Competences	Learning content	Number of Periods	Weeks
6. It's a lovely day!	<p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.4. Writing words and sentences using simple text formats</p>	<ul style="list-style-type: none"> • Planning for the future • Talking about transport and past events • Expressing attitudes and feelings • Describing / Comparing things using adjectives • Future simple with will • Giving directions • Identifying/reading topics about transport/ diving and race • Present simple. 	12 periods	3 weeks

Title of the LUs (learning units)	Specific Competences	Learning content	Number of periods	Weeks
7. The weather in Kuwait	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.2. Listening to simple instructions given by the teacher and peers; understanding and reacting properly to the meaning of the main prepositions indicating location</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.4. Using their knowledge and abilities acquired in other subjects for making a presentation about Kuwait</p> <p>3.1. Reading and understanding short paragraphs appropriate to the age group following simple instructions/signs/directions to perform a task</p> <p>3.4. Reading and understanding short texts about places in Kuwait/Islamic events</p> <p>4.2. Writing simple sentences and phrases using spelling strategies with legible handwriting</p> <p>4.3. Showing interest and pride in presenting neat written work</p> <p>4.4. Writing words and sentences using simple text formats</p>	<ul style="list-style-type: none"> • Asking and answering questions. • Asking for and giving opinions. • Talking about seasons / weather. and environment • Talking about events in the past. • Giving commands. • Expressing quantity. • Reading topics about weather/ seasons/ farm and camping • Describing / Comparing things using adjectives • Using there is / there are (countable and uncountable nouns) in meaningful sentences • Imperatives 	11 periods	2 3/4 weeks

Title of the LUs (learning units)	Specific Competences	Learning content	Number of Periods	Weeks
8. Let's be fit and healthy	<p>1.1. Listening to simple (narrative or descriptive) oral messages and identifying the main information they convey</p> <p>1.2.1 Paying attention while listening to spoken or recorded texts in order to answer simple questions about specific details</p> <p>1.3. Listening respectfully to others and maintain attention and eye contact</p> <p>1.4 Identifying simple references to Islamic events and occasions in a clearly articulated listening text</p> <p>2.1. Talking about grade level topics using simple language, and responding verbally to queries and instructions addressed clearly by adults or peers</p> <p>2.2. Using simple conversational strategies (such as questions, answers and role play) in order to share ideas</p> <p>2.3. Speaking respectfully and confidently to others in simple situations</p> <p>3.2. Reading simple texts with proper intonation related to basic punctuation marks</p> <p>3.3. Showing interest for reading and relating a text to personal experience</p> <p>4.1. Writing simple and correct sentences to express self, feelings and personal experience with the help of guide words and pictures</p> <p>4.4. Writing words and sentences using simple text formats</p>	<ul style="list-style-type: none"> • Talking about health / illness and environment • Talking about a healthy diet. • Asking and answering questions • Reading topics about health / illness/food and environment • Imperatives. • Past simple. • Future simple. • Uncountable nouns. 	11 periods	2 3/4 weeks

State of Kuwait
Ministry of Education
ELT General Supervision
School Year 2017 / 2018

دولة الكويت
وزارة التربية
التوجيه الفني العام للغة الإنجليزية
العام الدراسي ٢٠١٧ / ٢٠١٨

Distribution of the Syllabus
Primary Stage
New Fun with English (Modified)
Grade Three

Term	Units
First Term 3A	1 - 4
Second Term 3B	5 - 8

ELT General Supervisor
Suzan Al Bashiti

أودع بمكتبة الوزارة تحت رقم (٤٣) بتاريخ ٢٠١٧/٩/١١ م

طبع بمطابع الفيس التجارية