

LIG

LIGHT ACADEMY PRIMARY SCHOOL

WEEKEND HOMEWORKFOR P.3 TERM I 2020 MATHEMATICS

Find;

(a) n(X) =

(c) find XnY

(b) n(Y) =

- (d) find XUY
- (e) list the members of set x only.
- (f) How many members are in Y only?
- 2. Multiply: 45 x 2.
- 3. Write in Roman numerals
 - a) 15
 - b) 20
 - c) 24
 - d) 13
- 4. Fill in the missing number in the sequence.
- (a) 0, 2, 4, ___, ___.
- (b) 42, 40, 38, __, __.
- (c) 9, 12, 15, __, __.
- 5. Write 4000 + 200 + 40 as a single numeral.
- 6. Find the value of 6 in 9643.
- 7. What is the place value of the circled digit?
- (a) 4 9(6)1
- (b) 92 8 5

WEEKEND HOMEWORKFOR P.3 TERM I 2020

Stream:

Name:

1. Study the venn diagram below and answer the questions that follow.

- (a) How many members are there in set Q?
- (b) Find (i) $P \cup Q$

(ii)
$$n(P \cap Q)$$

2. What number has been expanded?

$$8000 + 300 + 70 + 4$$

- 3. An insect has 2 wings, how many wings do 4 insects have?
- 4. Fill in the missing numbers.
 - (i) + 5 = 8
 - (ii) -4 = 3
- 5. An apple costs shs. 500. What is the cost of 2 similar apples?
- 6. Draw these shapes.
 - (a) Triangle
 - (b) Kite
 - (c) trapezium
- 7. Write these numbers in words.
 - (a) 146
 - (b) 36
 - (c) 101

WEEKEND HOMEWORKFOR P.3 TERM I 2020

Stream:

Mathematics

1. Name these sets.

Tom
John Peter
Annet Jane

A set of

2. Add:
$$\frac{2}{7} + \frac{3}{7}$$

4. Divide:
$$24 \div 2 =$$

6. Add 2 + 3 using a number line.

7. How many items are in 4 pairs.

8. Name these fractions.

Name	:	stream:
Litera	асу I	
1.	Defin	e the term sanitation.
2.	Give	any one way we can keep our classroom clean.
3.	Write	e 4Fs in full.
4.	State	any one reason why people smoke pit latrines.
5.	Name	e one disease spread by a housefly.
6.	Circle	e the correct word.
	diarı	rhoea dairrhea diarrheoa
7.	How	is a farmer important in our community?
8.	Give	the use of the following on a living house.
	(a)	Doors
	(b)	Windows
	(c)	(a) State two things which make metals rust.
		(b) In which way is rusting dangerous to man?
	(d)	Draw and name three examples of animals which have no legs.

- (e) (a) Name the bird kept in our homes to provide security.
 - (b) State two reasons why people keep hens in their homes.

Name	Name: stream:	
Litera	acy I	
<u>Fill in</u>	the missing words to complete the sentences correctly.	
1.	The is the main natural source of heat and light energy.	
2.	We kill germs in drinking water by it.	
3.	Children should wash their hands after toilet to germs.	
4.	are things that animals use to defend themselves.	
5.	Insects use for breathing.	
Use th	nese words to construct meaningful sentences.	
6.	Fry	
7.	Fly	
8.	List down two places where we commonly find wild animals.	
9.	Mention two benefits of domestic animals to man.	
10.	What is the importance of dogs in our homes?	
11.	Name the domestic bird which provides us with security.	
12.	Why do we eat food? (give two reasons)	
13.	Write down any one good eating habit.	
14.	clouds bring us rainfall.	
15.	Give one danger of some wild animals.	
16.	<u>Draw and name two examples of skin products</u> .	

LIGHT ACADEMY PRIMARY SCHOOL HOMEWORK FOR P.3 TERM I 2020 NO. 7 Name: stream: Literacy I 1. Name the immunisable disease that makes children cough. 2. Underline the common disease in the list. **AIDS** polio cough 3. Who is a casualty? 4. Name the part of the body used for feeling. 5. Mention the main reason for giving first aid. 6. Name the special vehicle that carries casualties to the hospital. 7. Why do we carry out the following practices? Ironing clothes (a) Cutting long fingernails short (b) Bathing daily (c) 8. Draw and name one thing used for keeping the body clean.

1. Write **true** or **false**.

2. List down any three dangers of man-made changes.

ame	: stream:
iter	acy II
1.	The sun rises from the and sets to the
2.	In which direction does a compass needle point when at rest?
3.	Name the capital city of Uganda.
4.	A is a place where we keep our money safely.
5.	Give three ways of telling direction.
6.	What is security?
7.	Give the work of these people in our community.
	Police officer
	Security guard
	Religious leaders
8.	Write in full.
	LDU
	LC
	PLE
	For both
9.	(a) Give two reasons why people pray to God/Allah.
	(b) Mention the holy books for these people.
	Christians

Name: stream:
Literacy II
1. Name two groups of people who use a compass in their daily life.
2. Name the map symbols drawn below.
3. Write down two traditional ways of telling direction.
4. The sun rises from the and sets to the
5. A is used to measure the distance between places or a map.
6. Either: Which common practice is done by Christians after sinning?
Or: Name any one common practice done by Muslims before entering the mosque.
7. Name the common type of fish caught in swamps.
8. What is a swamp?
9Name any one local building material got from the swamp.
10. Give any two importance of swamps to people.
4.4. AA/Is-Sala and a sala and a language de la sala and a sala an

- 11. Which government body protects wetlands in Uganda.
- 12. Mention any three dangers of staying in swampy areas.
- 13.6. Draw and name any three crops that grow well in swampy areas.

HOMEWORK FOR P.3 TERM I 2020 NO. 8

Name: stream:

Literacy	Ι	1
----------	---	---

1.	In which district is your school found?
2.	Name one island district you know.

- 2. Name one island district you know.
- 3. Who is the president of your country?
- 4. Name the current minister of education and sports.
- 5. How many divisions make up Kampala district?
- 6. Write down two divisions that are found in Kampala district.
- 7. In which parish is your school found?
- 8. The people of Uganda are called_____
- 9. Our continent is called_____
- 10. What is done in a hospital?
- 11. Who created the universe?
- 12. What is a wetland?
- 13. Name the land-form which is high with flat top.
- 14. What is the local name for these lakes?
- 15. L. Victoria
- 16. L. Albert
- 17. State three importance of lakes and rivers.
- 18. Mention four important hills in Kampala.
- 19. Who were the earthly parents of these people?
- 20. Jesusand
- 21. Muhammedand.....and....
- 22. Mention three crops that can grow in a swamp.

WEEK FOUR HOMEWORK FOR P.3 TERM I 2020 NO. 8

Name: stream:

Mathematics

- 1. Find the missing number.
- (a) + 4 = 6
- (b) 5 + = 9.
- (c) 10 = 8.
- 2. (a) Add: 4 3 0
 - + 1 9
 - (b) 95 + 5 =
- 3. (a) Show 306 on the abacus.
 - (b) Write 9,006 in words.
- 4. Write in figures.
 - (a) Two hundred sixty.
 - (b) Seven hundred seven.
- 5. Work out:
 - (a) 2 tens =
 - (b) 4 threes =
- 6. Find the sum of the value 3 and 6 in the figure below.

9360

7. Think of a number, add 4 to it. The answer is 6.

	Name: stream:
	English
	Complete the collective nouns correctly.
1.	A of worshippers. (congregation, group)
2.	A of ships. (fleet, feet)
3.	A of players. (team, term)
4.	A of sheep. (frog, flock)
5.	A of singers. (choir, chair)
	Re-write as instructed in brackets.
6.	Bring a cup. Bring a spoon. (Join the sentences using:and)
7.	Hellen was sick. Hellen came to school. (Join the sentences using:but)
8.	Banaziza did not come to school. He was sick. (Join the sentences using:because)
9.	That is the doctor. He gave me medicine. (Join the sentences using:who)
10.	A duck is a bird. A hen is a bird. (Join the sentences using: Both)

MIXED EXERCISES FOR P.3 TERM I 2020 No. 4

Name:	Stream:
English	
Read the di	alogue below and answer the questions that follow in full sentences.
Mother:	Welcome back, my daughters!
Dasha, Dan	ica, Daniella: Thank you, mum.
Daniella:	Mother, we are tired and hungry. May we eat some bananas please?
Mother:	Oh yes, but you may eat only one banana each.
Danica:	Can we eat some porridge, please?
Mother:	No, you can't! You have to wait until the food is ready.
Dasha:	Mother, when will that be?
Mother:	Very soon. You have to learn to be patient.
Questions	
1. Who	are the three sisters?
2. Who	asked for the bananas?
3. Did th	ne girls eat the porridge?

- 4. Why do you think these girls wanted to eat some bananas?
- 5. Give the opposite of <u>daughter</u> _____

Name	e: stream:
Engli	sh
<u>Fill in</u>	the gaps with a correct word.
1.	There is sugar left in the sack. (any, some)
2.	It has been raining morning. (since, in)
3.	Either Ruth Rose will help you. (or, and)
4.	Daddy bought me a new of shoes. (pair, pear)
5.	Herd is to cattle as is to sheep. (flock, frick)
<u>Use</u>	two, too or to and complete these sentences correctly.
6.	Mr. And Mrs. Opio have sheep.
7.	The rain was much on Christmas day.
8.	Our baby is years old.
9.	Juma went Mecca last year.
10.	This tea is hot to take.