

APRIL HOLIDAY MATHEMATICS HOMEWORK – GRADE 3

Write the ordinal numbers.


1. February is the _____ Month of the year.
2. Sunday is the _____ day of the week.
3. There are _____ months in a year.

Read and fill the missing numbers.


4. 77, 79, 81, _____
5. 288, 286, 284, _____
6. 773, 778, 783, _____
7. 99, 88, _____
8. 210, 200, 190, 180, _____
9. Digit 8 is in the place value of _____
826 _____
10. Fill in
302 = _____ hundreds _____ tens _____ ones.
11. In the number 268, which digit is in the place value of tens? _____


Write the numbers on the abacuses.

12.


13.


Read and write the numbers below in words.

16. 89 _____


17. 36 _____

Look at each number line. You are counting on what steps


18. 7 steps forward from 502. Stop at? _____


19. 8 Steps backwards from 250, Stop at _____


20. 8 steps backwards from 200, stop at _____


21. Colour $\frac{1}{2}$ of the whole in the right diagram.


22. Colour $\frac{1}{4}$ of the whole.


Work out.

23. $\frac{1}{2}$ of 12 =

c) $\frac{1}{8}$ of 32 =

b) $\frac{1}{8}$ of 24 =

d) $\frac{1}{4}$ of 20 =

24. An eighth of 40 is _____

25. An eighth of 8 is _____

Add

26. 633
+ 2

27. $318 + 61 =$ _____

28. $9 + 562 =$ _____

29. $186 + 229 =$ _____

30.

481
+ 520

APRIL HOLIDAY ENGLISH HOMEWORK – GRADE 3

Write down the words read to you by your parent or guardian.

1. _____

2. _____

3. _____

4. _____

5. _____

Draw these shapes

6. A rectangle

8. A star shape

7. An Oval

9. A triangle

10. A square

Write the plurals of these words.

11. Leaf _____

14. desk _____

12. Ox _____

15. dozen _____

13. Child _____

Use ‘a’, an or ‘the’ to fill in the gaps

- 16. There is _____ bird in the cage.
- 17. _____ pupils came to school early.
- 18. _____ apple a day keeps the doctor away.
- 19. _____ ox is heavier than a calf.
- 20. They arrived _____ hour ago.

Arrange the following words to make a correct sentence.

- 21. to school walk I
- 22. raise scouts and flag girl guides the
- 23. library are the in books
- 24. Does mbiu live ? and family where
- 25. Feeding is cows the father

Match the words in column A with the correct meaning in column B.

A

B

Word

Meaning

- | | |
|-----------------|---------------------------------------|
| 26. Dustbin | Unwell |
| 27. Forest | A container used for throwing rubbish |
| 28. Sick | A male parent |
| 29. Competition | Cut into small pieces |
| 30. Chop | A large area with covered trees |
| 31. Father | Praying to win a prize |

KAZI YA LIKIZO YA APRILI – GREDI YA TATU

Chora na upake rangi

1. Mahindi

2. Miwa

3. Ndizi

Jaza mapengo haya.

4. _____ atenda shuleni. (Yeye, Wao)
5. Yeye _____ mtihani kasha. (atafanya, alifanya)
6. _____ watasafiri leo jioni. (Sisi, Wao)
7. Wao _____ mwaka ujao. (wanalima watalima)

Sahihisha Sentensi hizi

8. mwezi wa kwanza wa mwaka ni januari. _____
9. tutaenda nakuru mwezi wa agosti. _____
10. mimi nilizaliwa mwezi wa novemba. _____

Jibu maswali haya

11. _____ ni kifaa cha kulima.
12. _____ hutumiwa kufyeka nyasi.
13. _____ hutumiwa kukatia miti.

Andika tarakimu hizi kwa maneno

- 14.68 _____
- 15.52 _____
- 16.74 _____
- 17.88 _____

18.93 _____

Kamilisha sentensi hizi

- 19.Huu ni _____ wa pili. (muaka, mwaka)
- 20.Paka aliingia _____ ya kabati. (ndaani, ndani)
- 21.Baharini kuna _____ wengi. (pweza, bweza)
- 22.Atieno alizaliwa _____ wa Aprili. (mwezi, muezzi)

Tazama mchoro huu


- 23.Mchoro huu unaonyesha nini? _____
- 24.Unaona rangi ngapi katika mchoro huu? _____

Taja

- 25.Rangi ya kijani inaonyesha nini? _____
- 26.Rangi nyeupe inaonyesha nini? _____

Sahihisha sentensi hizi

- 27.Mwalimu anaandika ubaoni. _____
- 28.Mimi ni mwanafunzi wa gredi ya tatu. _____
- 29.Feye anaimba wimbo. _____
- 30.Mtoto anakunywa maziwa. _____

31.Andika aya ya kwanza na ya pili ya wimbo wa taifa.

APRIL HOLIDAY HYGIENE HOMEWORK – GRADE 3

1. Dirty feet will have _____. (Jiggers, Lice)
2. _____ is a healthy habit. (Over eating, exercise)
3. A mattress is found in the _____. (Sitting room, bedroom)

Name and draw three materials used to clean a toilet, latrine, urinal.

4. _____
5. _____
6. _____
7. _____ helps to kill germs. (disinfectant, water)
8. _____ is used by boys to pass out urine. (urinal, Toilet)
9. Boiling water kills _____. (germs, diseases)
10. Germs can be kept away from clean water by _____.
(storing, covering)
11. Name two plants that can grow in the kitchen garden.

Write 3 reasons for having a kitchen garden.

12. _____

13. _____

14. _____

29. Bump

Lacking food.

30. Name four foods you can eat for breakfast.

APRIL HOLIDAY C.R.E. HOMEWORK – GRADE 3

1. The writers of the Bible were guided by _____. (God, Church, Christians)

Match the people in A with what happened to them in B

2. Moses vomited by a big fish at the side of a sea.
3. Jonah came out of a hot fire without being burnt.
4. Naaman covered his face so as not to see God.
5. Meshach dipped himself seven times in river Jordan.
6. The Father in-law of Moses was _____ (David, Joseph, Jethro)
7. The little girl who worked for Naaman's _____ was an Israelite. (guard, wife, daughter)
8. The _____ is divided into two parts.
9. The _____ wanted Elisha to get out of the town. (boys, prophets, she-bears)
10. The _____ came out of the woods. (Sheep, boys, She-bears)
11. Elisha was going to _____ (Bethlehem, Bethel, Jericho)
12. Forty two boys were torn into pieces by the _____ (She-bears, dogs, pigs)
13. Who was told to remove his sandals by God? _____ (Adam, Moses, David)

Name the four gospel books.

14. _____ 15. _____

16. _____ 17. _____
18. Naaman was a _____ of the army in Syria. (Commander, prophet, king)
19. God called Jonah to talk about the _____ of the people of Nineveh. (good, rights, evils)
20. God sent _____ on the sea. (Sunshine, rain, a strong wind)
21. Jonah was thrown into the _____ (road, sea, bus)
22. Jonah stayed inside the fish for _____ days and nights (2,3,4)
23. Naaman skin disease was healed by _____ (Elisha, Elijah, Jesus)
24. We should be obedient to God all times (True, False) _____
25. Draw and colour a family tree.

Name members of the extended family

26. _____
27. _____
28. _____
29. _____

APRIL HOLIDAY ART HOMEWORK – GRADE 3

Name 2 Types of animal forms.

1. _____

2. _____

Name and draw 8 domestic animals.

3.

7.

4.

8.

5.

9.

6.

10.

Name and draw 10 wild animals

11.

16.

12.

17.

13.

18.

14.

19.

15.

20.


21. Complete the pattern

C = C = C = _____

22.  _____

23.  _____

Colour the shapes using different colours


28. Draw and Colour the National flag

29. Recite the National Anthem.

30. The texture of a stone is _____

APRIL HOLIDAY MUSIC HOMEWORK – GRADE 3

Name 5 types of songs you know

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____

6. Songs sang to small children are called _____

7. Write a sacred song that you know

8. Songs sang to praise our country are called _____

9. Name 2 instruments played by plucking

10. Name one instrument played by blowing air in it

Name and draw 10 musical instruments.

11

16

12

17

13

18

14

19

15

20

21.A Kayamba is played by _____

22.A drum is played by _____

23.Draw and colour a flag.

24.Patriotic Song is sang to show _____ to our country.

25.When children are singing they wear _____ (costumes, sackis)

Draw, Name and colour 5 wind instruments.

26.

29.

27.

28.

30.

APRIL HOLIDAY ENVIRONMENTAL HOMEWORK–GRADE 3

Draw the following Weather symbols

1. Rainy

3. Sunny

2. Cloudy

4. Windy

Match the animal with the sound it produces

Animal

Sound

5. Bee

Meows

6. Cow

Buzzes

7. Cat

Crows

8. Dog

Moos

9. Cock

Barks

10. The Kenya National Flag has _____ Colours. (5,4,7)

Draw the following things found at home.

11. Spoon

12. Knife

13. Cup

14. Sufuria

14. The sun is a source of _____ (Light, air)


15. We hear sounds using our _____ (eyes, ears)

16. A _____ is a sound produced by ambulances. (Siren, bang)

17. We buy and sell goods in the _____ (Church, Market)

18. We produce sound with our fingers through _____ (Shouting, Shapping)

Name the symbols


22. Bees give us _____
23. Which animal provides security in our homes _____ (goat, dog)
24. _____ is not a wild animal. (cat, lion)
25. On a rainy day, we put on _____. (gumboots, vest)
26. Which one of the following is not a child right _____ (Food, Education, phone)

Match the animals with their shelter.

- | | |
|---------|--------|
| 27. Dog | Shed |
| 28. Cow | Pigsty |
| 29. Pig | Kennel |