

Name: _____ 3rd grade / Group: _____ Period 1

School: _____ CCT: _____

I. Listen to what Mary needs or wants to do for a party and match the number to the picture.

II. Look at the image and read the expectations. Color in gray the correct expectation.

6.

She's going to

sing a song.

read a book.

7.

They're going to

speak more English.

make more friends.

8.

He's going to

arrive on time at school.

get good grades.

9.

I'm going to

get good grades.

do exercise.

10.

He's going to

arrive on time.

participate more in class.

II. Read the story book and answer the questions.

The Young Crab and His Mother

By Aesop

11. What is the title of the fable?

12. Who is the author?

13. Who are the characters in the fable?

14. What is the setting of the fable?

15. What is the moral?

One day a Young Crab and his mother were on the beach; the Young Crab gets up to move.

"Why in the world do you walk sideways like that?" Said the Mother Crab to her son. "You should always walk straight forward with your toes turned out."

"Show me how to walk, mother dear", answered the little Crab obediently, "I want to learn."

So the old Crab tried and tried to walk straight forward. But she could walk sideways only, like her son. And when she wanted to turn her toes out, she tripped and fell on her nose.

Do not tell others how to act unless you can set a good example.

IV. Choose the word from the box to label the parts of the ad.

place time cost event date

16. _____ \$50.00

17. _____ Saturday November 21st

18. _____ Expo Monterrey Fair

19. _____ at Cintermex

20. _____ 10:00 am - 10:00 pm