<u>LEARN & HAVE FUN DURING</u> <u>THE HOLIDAYS</u> <u>CLASS-III</u> <u>WARM REGION</u> <u>SESSION 2019-20</u>


ARMY PUBLIC SCHOOLS AND COLLEGES SYSTEM SECRETARIAT

Army Public Schools & Colleges System

Curriculum Development Department

Instructions for Learning & Having Fun During the Holidays

- All assignments have been carefully planned in such a way that students continue the learning process during the holidays, using a variety of interesting activities.
- Students are expected to bring back their charts / posters and other projects to school after the holidays.
- Parents are expected to explain each homework to the child however, the activities / projects must be the *work of the child*. Parental help and guidance is to be provided only where indicated / needed.
- Where a particular movie / book is not available, another movie / book of educational value may be picked up.
- All creative work (book reports, essays, sentences) should be the work of the child.
- It is mandatory for students to practice one page of handwriting twice a week on loose sheets/thin notebook with date.
- Students should use loose sheets to do the assignments / activities except where indicated otherwise.
- The syllabus covered so far during the 1st Term should be revised thoroughly during summer holidays.
- Students should make their own scrap book where needed.
- With your child, read Urdu and English stories (age appropriate): Ask the child to read the story to you to develop listening and speaking skills.

ہرایات

- ا۔ تعطیلات کے لیے تجویز کردہ کام اس بات کومد نظر رکھتے ہوئے تر تیب دیا گیا ہے کہ طلباء تعطیلات میں بھی مختلف دلچیپ سر گرمیوں کے ذریعے اپنے سکھنے کے عمل کو جاری رکھ سکیں۔
- ۲۔ اسانذہ کے لیے ضروری ہے کہ وہ اپنی متعلقہ جماعتوں میں دیے گئے ہوم ورک کا بغور مطالعہ کریں اور طلباء/والدین کو رہنمائی فراہم کریں۔
 - س طلباء چھٹیوں کے بعد چارٹس/پوسٹر زاور دیگر دیے گئے پراجیکٹ سکول ساتھ لائیں۔
- ہم۔ لازم ہے کہ تجویز کردہ تمام سر گرمیاں /پراجیکٹس صرف طلباء کی ذاتی کاوش ظاہر کریں۔والدین مد داور رہنمائی صرف وہاں پر فراہم کریں جہاں اس کاذ کر کیا گیاہو۔
 - ۵۔ جہاں کوئی تجویز کردہ کتاب دستیاب نہ ہو تواخلاقیات پر مبنی کوئی اور دلچیپ وموزوں کتاب تجویز کی جائے۔
- ۲۔ ہر قشم کا تخلیقی کام (تبصرہ نگاری، مضامین، جملے) طلباء خود کریں، کیونکہ یہ کام صرف بچوں کی تخلیقی صلاحیتیں اجا گر کرنے کے لیے دیاجارہا ہے۔
 - ے۔ سی مسی مخلیقی کام یاد نہیں کیا جائے گا۔
 - ۸۔ طلباء چھٹیوں کا کام کرنے کے لیے نوٹ بکس کی بجائے صفحات استعال کریں۔
 - ۹۔ ہر ہفتے کسی بھی اخبار، رسالے پاکتاب وغیر ہیں سے خوشخطی کے دوصفحات تحریر کریں۔
 - ۱۰ اپریل۲۰۱۹ء سے منک۱۹۰۶ء تک پڑھے گئے سلیب کا چھٹیوں میں اچھی طرح اعادہ کیا جائے۔

SUGGESTED READING / BOOK LIST

- Snow White and the Seven Dwarfs
- Peter and the Wolf
- The Wizard of Oz
- Dick Whittington
- لا، ورنامه (بک گروپ)
- دلچیپ کہانیاں (فیروز سنز)
- ٥ في چشمه پہنا (بک گروپ)

نوٹ برائے والدین: مندر جہ بالاکتب پڑھنے میں اپنے بچے کی مدد کیجیے اور آخر میں ان سے ایک رائے بھی لکھوا بیئے۔اگر یہ کتابیں بچے کونہ ملیں تواپنی پند کی کتب کا انتخاب كرسكتاہے۔

Note:

- Complete the attached Book Reports and the Bookmark (READ Program).
- Any other book of the child's intellectual / comprehension level can be selected both for Urdu and English.
- During the summer holidays, students must be encouraged to read other level specific stories given at the back cover of their course readers.

VOCABULARY LIST

fl	fr	ʻd'	't'	'bb'	'dd'
flag	frame	dawn	tail	rabbit	daddy
fly	frog	down	teaspoon	ribbon	ladder
flower	frisbee	deep	tadpole	bubble	bladder
flew	friend	display	tortoise	cobbler	waddle
flame	frighten	dizzy	toothpaste	wobble	puddle
floor	freeze	dash	tube	babble	paddle
flood	freedom	distress	tent	robber	middle
float	frost	dismay	television	hobby	muddle
flee	fresh	decide	turn	shabby	addict
flexible	frequent	drama	teacher	dabble	muddy


READ PROGRAM

Instructions:

- During summer holidays read three to four titles
- Read the books for 10-20 minutes daily
- Design a book mark (sample is attached)
- Mention title, date and pages read on the Reading Log
- Reading Log for each book read will be submitted to the respective English and Urdu teacher after summer break


<u>Learn & Have Fun During the Holidays</u> <u>Class – III (Session 2019 – 2020)</u>

Project Work: Pakistaniat Provinces of Pakistan

Choose any one of the four provinces of Pakistan. Write about the different languages, climatic conditions, food and dresses of that province. You may draw / paste pictures / make a model. Your project will be displayed in school after the summer holidays.

English

All written work to be done on loose sheets.

- Choose your favourite holiday. When does it take place? Describe how you celebrate it (Eid-ul-Fitr, Eid-ul-Adha, Independence day, summer/winter vacations). Why is it your favourite holiday?
- 2. Write 3-4 sentences on each family member. Use adjectives to describe him/her.
- 3. Write the recipe for Lemonade. Make a list of the ingredients. Then, write down the steps to prepare it.
- From summer fruits what different recipes you can try with the help of your mother? (smoothie, milkshake, fruit drinks, jam, chatni, etc).Write name and ingredients of the recipe.
- Write a short paragraph about what you want to be when you grow up. (Profession)
- 6. List the activities you do on the weekend. Choose an activity from your list and plan your weekend.

Mathematics

- Practice writing selected numbers in words from 1 to 500 (week 1: 40 70, week
 2: 120 139, week 3: 280 300, week 4: 315 335, week 5: 409 419)
- 2. Learn and write Multiplication tables of 2, 3, 4, 5 and 10.

- 3. Do attached worksheets.
- 4. Plan a trip to the local park in your scrap book write down your plan who will go with you, what items you will take with you, when you will leave, return, how much money you will need for travelling, food, entertainment etc. You may draw pictures, make tables, do calculations to plan the trip.

Science

- 1. Draw and label pictures of five living and non-living things. Write five characteristics about them.
- Limit Screen Time. is the time we spend watching TV or playing video games. If we spend more time in front of TV, we will have less time to play physical games. Calculate how much time you have spent in watching cartoons and playing video games. Prepare a record of one week (preferably 2nd week of the holidays).

Screen Time

Days	Screen Time	Total Screen Time	Out door Games (Total Time)	Difference
	Cartoon/ video			
	games			

- 3. Plastic Bottle Planter: (Do this activity with the help of an elder)
 - a. Remove the cap and label from the plastic bottle. Cut the bottle neck and narrow portion. This will become the opening for a planter.
 - b. Use a trowel, carefully add soil / compost into the opening in the bottle.
 - c. Gently tuck the plant into the soil in your bottle, and give it a light sprinkle of water.
 - d. Water the plant regularly and allow the sun light and fresh air.
 - e. Observe the plant growing day by day. Draw and label five different stages of growth in your scrap book.
 - f. (After the summer holidays the plant to be brought to school and kept in the class room)
- 4. Name three things that spoil the environment. We can keep our environment clean by reducing old things and making new things out of old ones or **Recycling**. Remember three **Rs** you have read in class 2 (Smart Science 2 page 79). Recycle an empty jam bottle and make a vase or a pencil holder. Write the answer of the following question on ¼ size chart papers.
 - Q. What may happen to the environment if we do not follow the three Rs?

 Ask your parents to show you the electric bill for the last month. Note down the amount in your notebook. Be careful and vigilant to save electricity and finally reduce the amount of electric bill. Write measures through which electricity can be saved and note down the amount of the electric bill next month again. Write down the difference. Have you achieved your target? If yes, make a Well Done card for your family and paste it in your lounge or any common place. Measures to be taken, for example:- a. Switch off the extra lights. b. Switch off the fans/ AC, lights, coolers, TV when nobody is in the room. c. Tell your family, its better not to press your clothes during peak hours. (What are the peak hours? Find out the answer.) 						
			Urdu			
سے ترتیب دے کران میں	مرو فِ تہجی کے لحاظ	ے باند <u>س</u> ے اور پھر انہیں	ئے کر کے انہیں ربن <u>س</u> ے	نايئ_چند کاغذات اڪٹھ	اپن حچو ٹی سی ذاتی لغت ب	_1
		ماظ تحرير شيجيے۔	ر ف سے کم از کم تین الف	ب سُنة ياير هته بين-هر	ايسے نئےالفاظ کھیے جو آپ	
ریں۔	تبصره نگاری کافارم پُر کم	کر کے پڑھ ی ں اور دیا گیا) پیند کی کوئی کہانی منتخب	ئ فہرست میں سے یاا پز	چھٹیوں کے کام میں دی گڑ	_٢
س اپنے آس پاس کو ئی ایسا شخص ڈھونڈیں جو بالکل ان پڑھ ہو۔اس کا مخضر تعارف لکھیں۔ان چھٹیوں میں آپ اسے اسکانام لکھنا سکھائیں اور اپنے				٣_		
				زیر کروائیں۔	ہوم ورک پراس کا نام تح	
صی۔ کہیں کوئی ^{لیک} ج تو	پائپ د غير ه کوبغور د کيځ	روم)میں موجود نلاور	اور عنسل خانے (واشر	کریںاور باور چی خانےا	اپنے گھر کا تفصیلی معائنہ	م _
يورٹ "جس ميں آپ	پر لکھیں۔" معائنہ کی ر	چارٹ کے 1 حصہ	نائیں۔اس کی رپورٹ کو	ریںاورا <u>پ</u> ے والدین کوبن	نہیں؟ا گرہے تونوٹ کر	
يكشن ليا گيااورا گر کہيں	۔ نے کیا کیا۔اوراس پر کیاا	لہیں کیچ پائی گئی توآپ۔	در پائپ چیک کئے۔ا گر	نے کہاں کہاں کے نل اد	مخضر لکھیںگے کہ آپ۔	
اس فشم کے الفاظ لکھ	دار شهری بهت خوب یا	بيئ(بہترين کاوش،ذمه	، تعریفی سر ٹیفیکیٹ بنا یے	پنے والدین کے لیئے ایک	کوئی کیچ نہیں پائی گئی توا۔	
ں کے لئے "۔ یا کوئی اور	"آج پانی بچا بیځا پنے کا	سائز کے چارٹ پیپر پر	$\frac{1}{4}$ ىل كرير_اسكے علاوہ	لر وں میں بیہ رپورٹ مکم	سکتے ہیں)۔ 10-8 سط	
			- 24	ش روم اور کچن میں لگا۔	خوبصورت جمله لكهركروا	
	• ۱) ہونے چائیں	د بنايئ مراز كم (٠١،	متر ادف الفاظ کی فہرست	لفاظ متضاداور بهم معنى يا	واحد جمع مذكر مونث ا	_۵
	÷				نظم ^{در} نیک بنو، نیکی چیلاؤ	۲_
		_	باوران کی املا تیار کریں.	كودومريتبه خوشخط لكهير	ذ یل میں دیئے گئے ہر لفظ	_∠
اتفاق	كاميابي	کھیل	برکت	مخت	جنگل	
جسامت	تكليف	بالصيب	مايوس	زره	آخرت	
ذرائع	واقف	ر حمت	فرض شناسی	غريب	تجلائی	

- المؤرّة الْفَاتِحَه **اور** سُوْرَةُ الْإِخْلَاص زبانى يادكر س-
- اپ چھٹیوں میں اپنے والدین/بڑے بہن بھائیوں سے کوئی ایک سنت نبوی ملتی ڈیکٹم سیکھیں اور اُس پر عمل کریں۔
 - 🖈 👘 ایپنے والدین یا قاری صاحب/ قاربیہ سے وضو کرنے اور نمازادا کرنے کاطریقہ سیکھیں۔

Holiday Homework 2019-20 Mathematics Class III

Worksheet No. 1

Q1. Write the numbers.

- (a) three thousand one hundred and sixteen
- (b) six thousand and seventy-eight
- (c) two thousand nine hundred and four
- (d) five thousand and two hundred

(e) four thousand seven hundred and six

Q2. Write in words.

(a) 8349	
(b) 2017	
(c) 9506	
(d) 3901	
(e) 7055	

Worksheet No. 2

Q1. Shade the even numbers.


Q2. Shade the odd numbers.


Worksheet No. 3

Q1. Add or subtract.


Worksheet No. 4

Q1. Look at the numbers shown below carefully and answer the questions that follow.

