

Reading 1

A Rainy Day

It was a rainy day. The children could not go out to play. So Lucy, Zeny and Perla stayed in the house.

"Let us cut out paper fruits for our store Lucy."

So the girls got their paper, scissors and crayons. Lucy cut out 5 apples. She colored them red. Zeny cut out 6 mangoes. She colored them yellow. Perla cut out 4 guavas. She colored them green. Then they counted their paper fruits.

"Now we have many pretty paper fruits for our store," said Perla.

Comprehension: Question 1- answer in complete sentences

A Rainy Day

1. What kind of day was it?

2. How many girls were in the story?

3. Where did the girls stay?

4. What did Lucy cut out?

5. What colour were the apples?

6. What did Zenny cut out?

7. What colour were the mangoes?

8. Who cut out the guava?

9. How many paper fruits did they have in all?

10. Where would they put their paper fruits?

Find the correct words from the story

erpap _____ unedct- _____

dsaeyt _____ avuga _____

Fill in the gaps.

1. It was a _____ day.

2. So the girls took out their paper, scissors and _____.

3. Then they _____ their paper fruits.

1078 UCIWAI SANGAM SCHOOL
YEAR 3 MATHEMATICS
WEEKLY HOME STUDY PACKAGE 5

PATTERNS-NUMBER PATTERNS

Example :2,5,8,11,14 This is a two more pattern(+ 2)
10,8,6,4,2,0 This is a two less pattern (-2)

Complete the list and describe the pattern.

a. 2,3,4,____,____,____,_____

What is the pattern? _____

b. 4,7,10,_____,_____,_____,_____,_____

What is the pattern? _____

c. 7,9,11,13,_____,_____,_____,_____

What is the pattern? _____

d. 5,8,11,14,_____,_____,_____,_____

What is the pattern? _____

e. 5,10,15,20,_____,_____,_____,_____

What is the pattern? _____

f. 10,20,30,_____,_____,_____,_____

What is the pattern? _____

Translate given phrases into algebraic expressions.

For example: 3 times f = $3 \times f$

1. 4 is added to p

Answer: _____

2. Take away 2 from q

Answer: _____

3. Sum of 8 and z

Answer: _____

4. 9 minus h

Answer: _____

5. Product of 3 and y

Answer: _____

6. 6 less than r

Answer: _____

1078 UCIWAI SANGAM SCHOOL
WEEKLY HOME STUDY PACKAGE 5
YEAR 3 –HEALTHY LIVING

UNIT 13: SAFE PLACES

1. If you are lost in town, or in a bigger place in a city, look for a policeman or any security guard to assist you.
2. If you have lost track in a forest, remember that you need to move in a circle path so that you don't wander far away. If you find a river/creek follow the river down because it will bring you to the sea shore.
3. If you are not feeling too well, see the nearest nursing station/health centre/hospital for treatment.
4. You need to be strong if you are lost.

DISCUSSION

You are to discuss with your parents the services provided in your community (like health centre, police station, post office, fire station, village elders, religious leaders) and what other services they provide you with.

ACTIVITY 12

In the table below, write down the services provided.

Nursing station/health centre/hospital	Medical services
Police station	
Post office/post agency	
Fire station	
Religious leaders	
Teachers	
Friend	

UNIT 14: SAFETY WHILE PLAYING

Play safe games and choose a safe place to play.

1. Always keep the play area clean and safe.
2. Pick up rubbish and put them in the rubbish bins.
3. Place other objects that may cause injury in a safe place.
4. Use safe equipment.
5. Do not run round corners and in crowded playground.
6. Do not push anyone and wait for your turn.
7. Do not throw stones.

ACTIVITY: Task 1

Children to move around play area and note down the objects that may cause injuries while playing.

--	--	--	--

Draw and colour their safe play area/playground and write down few things of taking care of it.

--

UCIWAI SANGAM SCHOOL

YEAR 3

WEEKLY HOME STUDY PACKAGE 5 NAME: _____

HINDI

Activity:

1. Matras: सभी अक्षरों में दिए गए मात्रा लगाओ ।

रै ब म त ह प

दा सा गा का प

2. Vocabs: Write with four different colours.

दयालू _____

निर्दयी _____

न्याय _____

प्रसिद्ध _____

हंस _____

3. Reading: सिद्धार्थ की दया

एक राजकुमार था, जिसका नाम सिद्धार्थ था । वह तो बहुत दयालू था, पर उसका भाई देवदत्त बड़ा निर्दयी था ।

एक दिन बाग में दोनो खेल रहे थे । इतने में उन्होंने देखा कि आकाश में हंस उड़े जा रहे हैं । सिद्धार्थ उन्हें खुशी से देख रहा था । इतने में ही एक हंस को तीर लगा । वह पंख फड़फड़ाते जमीन पर आ गिरा ।

सिद्धार्थ ने दौड़ कर हंस को गोदी में उठा लिया और उसकी छाती में से तीर खींच कर बाहर निकाल लिया। हंस को होश हुआ। उसने आँखें खोलीं तो देखा कि सिद्धार्थ की आँखों से आँसू बह रहे थे।

इतने में देवदत्त आ पहुँचा। आते ही बोला, “यह हंस मेरा है मैं ने इसे तीर मार कर गिराया है।”

सिद्धार्थ - हंस मेरा है, मैं इसे न दूँगा।

देवदत्त - तीर मार कर तो मैं ने गिराया है, तब यह तुम्हारा कैसे हो सकता है ?

सिद्धार्थ - पर उसके शरीर में से तीर तो मैं ने निकाला है। तब बताओ कि यह हंस उस का हुआ जो उसे जिला दे या उसका, जो कि उसे मारे।

दोनों लड़ते-लड़ते राजा के पास गए।

सिद्धार्थ - राजा जी, हमारा न्याय करिए।

देवदत्त - यह हंस मेरा है, मैं ने तीर मार कर इसे गिराया है।

सिद्धार्थ - नहीं यह हंस मेरा है, मैं ने इसकी जान बचाई है।

राजा ने हंस सिद्धार्थ को सौंप दिया। दयालु राजकुमार सिद्धार्थ आगे चल कर गौतम बुद्ध के नाम से प्रसिद्ध हुआ।

4. Questions: सही जवाब लिखो ।

१ देवदत्त कैसा लडका था ?

२ सिद्धार्थ कैसा लडका था ?

३ देवदत्त ने किसे तीर मार कर गिराया ?

४ जब हंस को तीर लगा तब क्या हुआ ?

५ सिद्धार्थ ने हंस को उठा कर क्या किया ?

६ हंस किस का था । देवदत्त का यह सिद्धार्थ का ?

७ राजा का क्या न्याय था ?

८ आगे चल कर सिद्धार्थ क्या कहलाया ?

5. विपरीत (उल्टा अर्थ वाले) शब्द लिखो ।

क. न्याय _____ ख. हँसना _____ ग. आकाश _____

घ. होश _____ च. दयालू _____ छ. राजकुमार _____

1078 UCIWAI SANGAM SCHOOL
YEAR 3 –SOCIAL STUDIES
WEEKLY HOME STUDY PACKAGE 5

Strand 3: Place and Environment

Lesson 1 My Home

- My home is where I belong.
- The people that I live with at home are my family members.
- A home is a place where a person or a family or a household lives.

ITAUKEI FAMILY

INDIAN FAMILY

CHINESE FAMILY

Activity 1: Me at home

1. Draw and colour yourself in the circle.
2. Draw, colour and write six things you do to **help** at home.

UCIWAI SANGAM SCHOOL
WEEKLY HOME STUDY PACKAGE 5
KALASI : 3

SUBJECT : <u>VOSA VAKAVITI</u>	YACAMU:
STRAND : <u>1 Wilivola</u>	
SUB STRAND : <u>1.1 Wilivola kei na volavola</u>	

Na Vola Yatuvosa

A. Wilika ka Digitaka na vosa e dodonu ka vola.

1. Oqo na _____aka. E tiko edua na neitou Tinani _____aka.

Va

Ve

Vi

Vo

Vu

E roka loaloa na neitou _____aka.

2. Oqo e dua _____. E dau kana vinaka na _____.

Ika

Ike

Iki

Iko

Iku

E roka dromodromo na _____

3. Oqo na ma_____vusi. E dau kose na ma _____vusi.

Na Ne Ni No Nu

E roka qeleqelea ka vulavula na yavani neitou _____.

4. Oqo na Be_____. E dau sio na Be_____

ka ke ki ko ku

E roka damudamu na Be_____

5. Oqo na Vo_____. E dau taleitaka na kana co na Vo _____.

dra dre dri dro dru

E roka drokadroka na Vo_____

WILIKA NA ITALANOA

KO VITI

NA YATU YANUYANU

SA LEVU KINA NA KA

SA YAGA KI VEI KEDA

MOLI JAINA

UVI UTO DALO

KUMALA TAVIOKA

IVI KEI NA NIU

Droinitaka ka rokataka na veika ko rawa ni wilika mai na talanoa:

Wiika , Vola ka Droinitaka na yatuvosa koto qori era:

1. E rau veitau qalo tiko ko Paula kei Nato.

E rau veitau qalo tiko ko Paula kei Nato

2. Oqo na neitou koronivuli .

Oqo na neitou koronivuli

1078 UCIWAI SANGAM SCHOOL
YEAR 3 – ELEMENTARY SCIENCE SOLUTION
WEEKLY HOME STUDY PACKAGE 5

Lesson 1: Energy sources and its transfer

QUESTIONS

1. What is the main source of solar energy?

The sun is the main source of energy.

2. What is wind power?

Wind power is the conversion of wind energy into a useful form of energy, such as using wind turbines to make electrical power, windmills for mechanical power and wind pumps for water pumping.

3. What is an advantage of wind energy?

It is free and safe.

4. When will wind mills not be useful?

When there is no strong wind blowing.

5. Apart from solar energy and wind energy, list at least 2 other types of energy.

Hydro power/water energy

Wave power

6. Name one Fiji's largest hydro dam?

The Monasavu Hydro.

7. List 3 examples of fossil fuel

kerosene

benzene

gas

8. State 2 uses of electricity in the following areas

home	school	Community
Electricity for light.	Water heater for school canteen.	Benzene for light.
Electricity for cooking	Petrol for school generator.	Electricity for cooking.