

Community Helpers

Centers/Independent Work: Reading – Community Helper Sentences 2

Level 3
Worksheet 3.5

Objective:

This activity supports individual learning outcomes as students complete tasks at their own levels, reinforcing symbol recognition, matching, reading/listening comprehension, and fine motor skills.

Materials:

- Community helper sentences 2 worksheets (provided)
 - Community helper images (provided)
 - Pencils or markers
 - Scissors
 - Glue
-

Instructions:

1. Print the community helper sentences 2 worksheets and community helper images (1 set per student).
 2. Provide students with:
 - a. Worksheets
 - b. Images
 - c. Pencils or markers
 - d. Scissors
 - e. Glue
 3. Students should:
 - a. Read the sentences.
 - b. Draw or cut out and glue on the image(s) accurately depicting the content of the sentences.
-

TEACHING IDEAS FOR CENTERS

- Encourage students to point to each word as they read the sentence aloud.
- Use a finger puppet or toy to encourage students to trace the words with their fingers.

TEACHING IDEAS FOR INDEPENDENT WORK

- When working through this lesson, use a structured work system to encourage independence. Ideas for structured work systems can be found in *Routine Essentials: Independent Work Systems*.
- **Please note:** All tasks presented during independent work should be tasks the student can complete without additional prompting.

SUPPORT THIS LESSON BY TEACHING STAR PROGRAM LESSONS

- Level 3 Pre-academic Concepts, Lesson 12: Sight Word Reading

Community Helper Images:

Community Helper Images:

Name: _____

Read the sentence and draw or glue a picture about the sentence.

The farmer has a red barn.

The firefighter has a big truck.

Name: _____

Read the sentence and draw or glue a picture about the sentence.

The vet helps dogs and cats.

The bus is big and yellow.

Name: _____

Read the sentence and draw or glue a picture about the sentence.

A pilot flies an airplane.

I like to swim in the swimming pool.

Name: _____

Read the sentence and draw or glue a picture about the sentence.

I use the crosswalk to cross the street.

The cow has black spots.

Name: _____

Read the sentence and draw or glue a picture about the sentence.

The construction worker uses a hammer.

I put my garbage in the trash can.

Name: _____

Read the sentence and draw or glue a picture about the sentence.

The doctor gave me a bandaid for my cut.

I like reading books in the library.