[image:][image:]3rd Grade Daily Learning Opportunities
Thursday, April 30, 2020

As always, please use parental supervision when accessing the internet.
	
30 minutes
Reading

	Cactus Directed Drawing
Complete the directed drawing then read about the different types of cacti (at the bottom of this lesson plan). Tell a parent what type of cactus you think you drew.

	
30 Minutes
Writing/Grammar

	Funny Bunny & Patches Review Video

Complete the Compound Sentence review sheet at the bottom of this lesson plan. Don’t forget to add a comma after your conjunction word. Use your FANBOYS fan to help you.
(Take a picture and turn it in on Seesaw or type your answers in Office365 and submit that way)[image:]

	
30 Minutes
Math

	
1. Watch the video below to review all facts 0-12 with music!
https://safeYouTube.net/w/mNF8

2. Complete the Seesaw activity
[image:]

3. Complete the Secret Message review sheet at the bottom of this lesson plan. Take a picture once complete with the secret message and turn in on Seesaw.

[bookmark: _GoBack]

	
30 minutes
Social Studies/Science

	Watch the review video on HEAT!
Science for Kids: Heat Energy
Complete the quiz at the bottom
the daily plans.

	
Extra Time? Try this!

	[image:]

	
Don’t forget about these resources too!
	Education Galaxy, RAZ Kids, Prodigy, typing.com, cursive practice, and multiplication.com

[image:]

[image:]

[image:]

HEAT QUIZ
Complete the quiz and send to your teacher. You may take a picture and upload it to Seesaw or complete the questions and send through Office 365.

1. What is temperature?
a. What happens when something melts
b. A measure of how hot or cold something is
c. The ability to make something get warmer
d. A kind of energy when something is hot

2. What is an example of friction?
a. Putting ice cream in the sun makes it melt
b. Placing water in the freezer
c. Wearing dark clothing causes someone to sweat
d. Rubbing two hands together produces heat

3. What happens when an object absorbs heat?
a. The object takes in heat.
b. The object blocks heat.
c. The object bounces heat back.
d. The object produces heat.

4. Harold’s mother takes some bread out of the oven. Why does she put on oven mitts?
a. Her hands will look better.
b. Her hands are cold.
c. She wants to keep clean.
d. She wants to protect her hands from the heat.

5. . Which word means to bounce off?
a. Absorb
b. Interact
c. Reflect
d. Block

6. Jamal is toasting marshmallows on a stick over a campfire. In what direction does heat flow to toast his marshmallows?
a. From the air to the fire
b. From the fire to the marshmallows
c. From the marshmallows to the logs
d. From the stick to the marshmallows

7. Jason wants to use a material that will absorb the most amount of sunlight. Which material should he use?
a. Clear plastic wrap
b. Black fabric
c. Aluminum foil
d. White paper

8. Mali sets a bowl of hot soup on a table. Which statement best describes what happens when she puts the spoon in the soup?
a. The air’s temperature will decrease.
b. The soup’s temperature will increase.
c. The bowl’s temperature will increase.
d. The spoon’s temperature will increase.

9. Judy put a slice of hot pizza on her plate. When she picks up the plate, it feels warm. In which direction did the heat flow?
a. From the pizza to the plate
b. From her hand to the plate
c. From the plate to the pizza
d. From her hand to the pizza

image2.png
Narme: _.

ComPoUNd SEN#ENCES

L The people ate all their food. They
had no more to give.

2. The captain chopped up vegetables.
He dropped them info the ketle.

3. They were hungry. The people did
not want fo share their food

image3.png
et 345,478 9

Ix7-

6x9=

Bx5-

ox6

9x3-

ox8

5x7-

ox2-

axs

3x9-

Bx6-

7x5-

x4

7x8

0

Basic Facts Multiplication #'s 3-9

Solve the olowing Protsrms.

an.

image4.png
l List making!
Write @ list of
things that make you
happy, things you're
grateful for or things

you are good at

=

image5.png
Types of Cacti

BARREL CACTUS: These puffy cacti produce flowers in
Apriland May. As the flowers de. small p\'neagp\e'shaped fruit
appears. Approach this cacfus with cautionl If one of the

spine pokes you and you bleed. you need fo go fo the doctor
right away for medication.

PRICKLY PEAR CACTUS: The fruif of the prickly pear cacfus
is edble and can be found in the sfores under the name of

“funa You can find this cactus in all the deserts of the United
Stafes,

BERVERTRIL CACTUS: This species of cactus plant onl:

%rows 6-2 inches of f the ground. but can spread fo 6 feef wide.

T received ifs name because ifs stem looks like a cerfain furry
mammafs taill

CLARET CUP CACTUS: This cactus plant has bright red

flowers that are polinated by hummingbirds and also has the
nickname of *hedgehog cactus:

image6.png
COMPOUNJ SENJENCES

Directions: Combine the two simple senfences info one compound senfence.

l. The people ate all their food. They
had no more to give.

2. The captain chopped up vegetables.
He dropped them info the kettle.

3. They were hungry. The people did
not want to share their food.

image7.png
Secret Message

Inside each brick, writethe snswer (o the problem.

Ifthe answer s 29 or ess, color the brick rad.

1fthe answer s 30 or more, colorthe brick green.

Ifallyour answers are rght,a hidden message wil appear!

twilltell you the name of a multipiers favorite newspaper.

e n o
e
sl o| o] ofa1[7] s o s
u2 x4 x0(x3 x5 (x5 |x8 [x3 [xs
3] (K03
<
g
CEn e Teas 0
X
s o] 2| 5| e e[o] 5] 5| efaz| o5 4| [ovem
9(x71x9 |3 x5 x| x6 |3 [x7 [x1|x8| 2 |6 =
Txes 5D
Txos I oxae
G T

image1.png

