[image: image1.wmf][image: image2.wmf]HOMEWORK  3P
Homework is given to revise work treated in the classroom, sometimes to encourage research skills and to help develop study habits at home.

[image: image3.wmf]
A homework sheet will be handed out each Monday. I will read through the sheet with the children and explain any part of the sheet that is not understood.

Each week the children will need to practise their spelling words for a word test on Thursday and a dictation on Friday. It is important for the children to read each night. At least one of these sessions should be oral reading to encourage fluency and expression. Please record what has been read each week in the Reading Log in the back of the Homework Book.
[image: image4.wmf]
[image: image5.wmf]It is expected that parents will supervise their child’s homework and give assistance when necessary. If there is any part of the Homework that is not understood then let me know. Ask for help from parents and teachers when you need it. The homework sheet should be fully completed at home each week.   
Please keep your Homework Book neat and tidy. Set out your work carefully and neatly. Use a ruler to draw lines and use a sharp pencil. Untidy work that is difficult to understand will be marked wrong!

Homework books should be handed in on Friday for marking. It is the child’s responsibility to have their book at school each Friday. 


  If a problem arises with the Homework, (or any aspect of school life) often a note written in the Homework Book, is a useful means of communication. If you have any special questions about the homework please contact me.

Mrs P Bennett   

HOMEWORK  3P
Homework is given to revise work treated in the classroom, sometimes to encourage research skills and to help develop study habits at home.


A homework sheet will be handed out each Monday. I will read through the sheet with the children and explain any part of the sheet that is not understood.

Each week the children will need to practise their spelling words for a word test on Thursday and a dictation on Friday. It is important for the children to read each night. At least one of these sessions should be oral reading to encourage fluency and expression. Please record what has been read each week in the Reading Log in the back of the Homework Book.

It is expected that parents will supervise their child’s homework and give assistance when necessary. If there is any part of the Homework that is not understood then let me know. Ask for help from parents and teachers when you need it. The homework sheet should be fully completed at home each week.   
Please keep your Homework Book neat and tidy. Set out your work carefully and neatly. Use a ruler to draw lines and use a sharp pencil. Untidy work that is difficult to understand will be marked wrong!

Homework books should be handed in on Friday for marking. It is the child’s responsibility to have their book at school each Friday. 


  If a problem arises with the Homework, (or any aspect of school life) often a note written in the Homework Book, is a useful means of communication. If you have any special questions about the homework please contact me.

Mrs P Bennett

Homework: Year 3                                                              Term 1  Week  4
Welcome back to school for 2007.                                                                       Signed ______________________

Each week you will be given a Homework sheet. Paste your sheet into your Homework Book and complete all the set Homework tasks in a neat and tidy manner. Hand your Homework Book in for marking each Friday.

READING: It is important to practise your oral reading as much as you can. Do some Home Reading each night. Read to someone in your family. Record what you have read in the back of your Homework Book.

SPELLING: Write out your Spelling words using the L.. L.. C. W. C. Method. ( LOOK at the word, LEARN the word by saying it to yourself, COVER the word, WRITE the word, CHECK to see if you are correct. If you are correct, then move to the next word. If you are not correct, start the process again.) 
Theme: RELATIONS
	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	Spelling Activities

	brother        *
	tired
	mother
	-lk
	Plurals - Most words form plurals by adding -s
	1. Write out your list of words +  personals using the LLCWC method.
2. Ask someone to test your words.

3. Read the RULE and complete the plurals.

4. Check your list of words and personals ready for a test.

5. 

	dad             *
	aunt
	father
	chalk
	
	

	father          *
	uncle
	sister
	talk
	aunt         _______________
	

	girl              *
	chalk
	brother
	walk
	brother     _______________
	

	some          *           
	noon
	son
	milk
	cabin        _______________
	

	mother        *
	cabin
	daughter
	silk
	street        _______________
	

	silk
	both
	aunt
	
	uncle        _______________
	

	milk
	world
	uncle
	Personals
	sister         ______________
	

	my
	twice
	grandmother
	1
	son            ______________
	

	went
	visit
	grandfather
	2
	daughter    ______________
	

	
	rich
	
	
	mother       ______________
	

	
	feel
	
	
	
	


LANGUAGE: Write the first six words in Level 1 (*) in Alphabetical Order.
_________________________________________________________________________________

· A sentence is a group of words that make sense. It starts with a capital letter and ends in a full stop. Use the words below and write them in a sentence.

milk:____________________________________________________________________________

both:____________________________________________________________________________

feel: ____________________________________________________________________________
NUMBER:       2X table  - Write out your 2X table in your Homework Book.
· Try these. (use some counters or matches if you need help)

2 x 4= ____

3 x 2=____

2 x 0=____
11x 2=____       Write 8 tens and 4units  ____ 

2 x 8=____

 5 x 2=____

2 x 6=_____
 1x 2=___           5 tens and 1 unit    _______     

2 x 10=____ 
12 x 2=____

2 x 9=_____
2 x 2=____         3 units and 2 tens ________

· Money - Do a pencil rubbing of each coin.

5 cent

10 cent

20 cent

 50 cent
$1
            $2

Homework:  Year 3                                                            Term 1   Week 5
                                                                                   Parent’s Signature ________________________ 
READING: Do some Home Reading each night.  Record what you have read in the back of your Homework Book.

SPELLING: GARDEN ANIMALS
	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	Spelling                  Activities
	Dict                              Dictation

	ant
	tried        *
	worm
	th-
	Plurals - Most words form the plural by adding an -s.
	· 1.Learn your own word lists + personals. Do a L.L.C.W.C.

· 2. Have someone test your words.

· 3. Learn the rule and complete the activity.

· 4. Practise your dictation ready for a test on Fri.
	Level 1 When Alex was playing in the garden he saw a grub and a little ant on a rose  leaf.

Level 2 The worm twisted its thin body to the other side of the wire. Then Jake tried to get it on his thumb and move it back to the garden. 

Extension Last week Nick was stung on the thumb by a flying wasp. He saw more caterpillars, beetles and snails in the garden.

	garden
	worm     *
	wasp
	then
	
	
	

	grub
	thumb     *
	flies
	there
	
	
	

	when
	thin         *
	caterpillar
	thin
	spade      ________
	
	

	little
	above     *
	snail
	thumb
	
	
	

	leaf
	body       *
	beetle
	thunder
	garden   _________
	
	

	mud
	twist        
	
	
	
	
	

	play         
	wire
	
	Personals
	thumb    __________
	
	

	rose         
	way
	
	1
	
	
	

	then
	there
	          
	2
	rose       _________
	
	

	
	move
	
	
	
	
	

	
	other
	
	
	worm     _________
	
	


LANGUAGE: - Alphabetical Order.
· Write the first six words in Level 2 (*) in Alphabetical Order. Don’t forget to use a comma ( , ) to separate the words.

_________________________________________________________________________________________________ 
· NOUNS are naming words. They are names of people, places and things. Look at the words in Level 1 and write down all the nouns that name things you could find in the garden.

_________________________________________________________________________________________

NUMBER:     2X table  - Write out  and learn your 2X table on the next page in your Homework Book
1. Put these numbers in their correct counting order. Use a comma to separate each number.

                                               372,  801,  198,   40,  955, 16,  72,  390

___________________________________________________________________________________________
2. Write out the days of the week. Use a comma between each word. Circle the days of the weekend in blue.

___________________________________________________________________________________________
3. Write out the months of the year. Use a comma between each word. Circle your birthday month in red. 

___________________________________________________________________________________________
___________________________________________________________________________________________
4. Say the rhyme for the number of days in a month to someone at home.

Draw something that you can see in your garden. Use the next page in your Homework Book.

Homework: Year 3                                                             Term 1   Week 6
                                                                                                                             Signed ______________________

READING: Do some Home Reading each night. Record your reading in the back of your book.
SPELLING: Food
	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	DICTATION
	Spelling Activities

	eat
	sugar
	breakfast
	st-
	Plurals - Words that end in -s or -ss form the plural by adding -es.

bus     ____________

class   ____________

cross  ____________

dress  ____________

grass  ____________

glass   ___________
	Level 1   Wade stared at the butter, cake and jam left on the table to eat. He went to get a cup and a drink.
Level 2    Hungry Kyah was helping her mother make a jelly. She put some sugar into their soup bowl and then a pinch of salt. 
Level 3   When Emily went to the store she stopped and stared in the window. Seeing the stack of food made her hungry. She went in and asked for some biscuits, honey,  meat and cheese.
	· Do a L. L. C. W. C. of your  list personals

· Write it neatly in coloured pencils.

· Have someone test your words.

· Learn the Rule and do the activity.

· Learn your dictation for a test.

	cake
	salt
	flour
	stare
	
	
	

	cup
	jelly
	honey
	stiff
	
	
	

	drink
	soup
	biscuits 
	stop
	
	
	

	butter
	hungry
	cheese
	store
	
	
	

	jam
	their
	meat
	storm
	
	
	

	table
	bowl
	
	stack
	
	
	

	stiff
	storm
	
	
	
	
	

	stop
	stare
	
	
	
	
	

	
	store
	
	
	
	
	

	Personals:
	
	
	


LANGUAGE:  - Sentences.

1. Use the list words given to make a sentence. (Remember to use a capital letter and a full stop.)

table, cake, jam
_______________________________________________________________________________

bowl, cups, stack
____________________________________________________________________________

2. Rearrange this muddled sentence so that it makes sense. 

because stared I  at was I sausages hungry . so stack the of

 I _________________________________________________________________________

____________________________________________________________________________

NUMBER:   3 X table  - Write out your 3 X table in your Homework Book
Writing equations
Read the stories and write a number sentence (equation, algorism eg 3 X 4 = 12)) for each one.

1. At the swimming carnival 8 children swam 2 laps each. How many laps did they swim altogether?

  ______    X    _____     =      _______     ………………..

2. In the medley race each swimmer had to swim 2 laps of each of 4 strokes. (freestyle, backstroke, breaststroke, butterfly.) How many laps did each medley swimmer swim?

     ______   X   _____       =   ________      ………………….

MY FAVOURITE MEAL   (Use the next page in your book)
Write out a menu for your favourite dinner. It should have at least two courses. Don’t forget the drinks. Draw the meal, label it and write some sentences to tell me why it is your favourite.
Homework: Year 3                                                                               Term 1   Week 7
                                                                                                                   Signed ___________________________
READING:  Do some Home Reading each night. Record what you have read in the back of your Homework Book.

SPELLING: This week is a REVISION week. Revise your lists from the last three weeks. (Relations, Garden Animals, Food) Do a L.L.C.W.C. on one of your lists each night. Have someone test your words. There will be an unseen Dictation on Friday.

LANGUAGE: 

NOUNS are names of people, places and things. Complete the sentences with nouns or noun phrases.

· The _________________________ found a _____________________in the  ________________.

· When _______________________  went to _____________________ he saw  ______________.

· ___________________________ lost her _______________________ at the ______________​​​​​​​​​.

*What does an author do? _________________________________________________________
*What does an illustrator do?_______________________________________________________
*Find a book that you have at home. (Perhaps the one you have been using for Home Reading.) On the next page of your Homework book, write the title, author and illustrator. Is your book fiction or non-fiction?  Draw a picture of the main character.

NUMBER:   3 X table  - Write out your 3 X table in your Homework Book

Try these algorisms  - (Start with the units column first, then the tens and then the hundreds.)
 H   T   U

 H  T  U

 H   T   U

H   T   U
    H   T   U      H  T   U    

       3   1

     2   3

      7    2

      4    7
    3    1    4           7   3

       1   6

     6   1

      1     1

      2    2

6    0            1   6

+          1

+        4

+           5

  +  1    0
     +   0    3   +6     0  1      

________                 _______                    ________              _________          ________     _______

RESEARCH: (Answer these questions on the next page in your book.)

· Some people are named after flowers. Write as many names as you can find. (Ask parents and Grandparents, look in “Baby Name” books.)

What flower is on the Australian coat of arms?     ______________________________________
What is the floral emblem of NSW?                     ______________________________________________         

What is meant by a “native” flower or plant?        __________________________________________
Name two native flowers. ____________________________________________________________

Term 1 Week 7  - REVISION

Dictation
My mother and father went into their little garden. They sat at the table to drink a cup of tea and eat some bread and jam. Then they saw an ant on a thin rose leaf.
Homework:  Year                                                              Term 1     Week 8
                                                                                                                                                            Signed ____________________________________                 

READING: Do some Home Reading each night and record it in the back of your book.

SPELLING: The City

	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	DICTATION
	Spelling Activities

	clock
	caught
	buildings
	be-
	PLURALS- Words that end in -sh form the plural 
by adding -es.
Form the plural.

ash        ___________
brush     ___________

bush      ___________

rush      ___________

smash   ___________

catch     ___________

match    ___________
	Level 1 Rylie sat beside the tall clock in the town park. In the next street she saw a van behind a car.
Level 2  During the holidays Bree caught a taxi to the city because she wanted to do some shopping.  The buildings behind the market were very crowded.
Level 3   Maddi and Rachel caught a taxi to the city. They wanted to do some shopping in the tower building. Before they reached the city they saw crowds of people rushing into stores. 
	· Do a L.L.C.W.C. of your list and personals. 

· Have someone test your words

· Learn the Rule and complete the activity.

· Write your personal words and draw their shape.

· Learn your dictation ready for a test on Friday

	next
	city
	towers
	because
	
	
	

	park
	taxi
	shops
	before
	
	
	

	street
	catch
	people
	behind
	
	
	

	road
	crowd
	store
	belong
	
	
	

	town
	shopping
	
	below
	
	
	

	tall
	buildings
	
	beside
	
	
	

	beside
	market
	
	
	
	
	

	because
	during
	
	
	
	
	

	before
	because
	
	
	
	
	

	
	before
	
	
	
	
	

	
	behind
	
	
	
	
	

	Personals


	
	
	


LANGUAGE: 
Rewrite these sentences correctly. Don’t forget to use the correct punctuation.

           Circle   the proper nouns. (Names of a particular person, place or thing. It has a capital letter.)

          Underline the common nouns (names of people, places or things) in red.

last saturday uncle jim took me to newcastle in him  knew car      we did go four a ride past the beachs and unto the city     did you know that uncle jims car is red     It are a holden commodore   

________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________
NUMBER:           4X tables – Write out and learn your 4X tables
1. Put these numbers in order from smallest to largest. Do it on the next page in your Homework Book. 
Neatly draw three columns and label them - H.  T.  U.  Write the numbers down the columns from smallest to largest, (ascending order) making sure to put the numerals in the correct columns.

248
16
702
39
390
87
178
4
541
78
284
193

2. Now repeat this in a new set of columns from largest to smallest (descending order). Take care to line up each digit under the correct place value – H T U.

Homework:  Year 3                                                                           Term 1    Week 9
Signed ____________________________________
READING: Do some reading each night. Write the name of the book in the back of your Homework book.

SPELLING: Clothes
	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	DICTATION
	Spelling Activities

	wool
	wear
	cardigan
	al-
	Plurals - Words that end in -ch form the plural by

adding -es.

Make these words plurals.
branch      __________  

beach       __________

church      __________

match       __________

porch        __________

catch        ___________

patch        __________

bunch       __________

lunch        ___________
	Level 1   Aliza always feels pretty in her new woollen dress and long boots. She also has a shirt, pants and skirt.
Level 2 Chloe saw her dad wearing a suit, jumper and a coat.  Her mum had a dress, stockings and a pair of gloves.  They were almost ready for the ball. 

Level 3 Matthew and his mum went to buy some clothes. Altogether he got a pair of pants, a jumper, a cardigan and a tie. His mum said he would not need dresses, stockings or gloves.
	Do L.L.C.W.C. of your list + personals. 
Have someone test your words
Learn the Rule and complete the activity.
Write your personal words in colour. X3

Learn Dictation.


	skirt
	suit
	blouse
	almost
	
	
	

	pretty
	gloves
	tie
	also
	
	
	

	boots
	stockings
	pants
	altogether
	
	
	

	dress
	jumper
	clothes
	always
	
	
	

	with
	dresses
	
	
	
	
	

	pants
	pair
	
	
	
	
	

	shirt
	coat
	
	
	
	
	

	also
	also
	
	
	
	
	

	always
	almost
	
	
	
	
	

	
	always
	
	
	
	
	

	
	altogether
	
	
	
	
	

	Personals:
	
	
	
	
	


LANGUAGE:

In your Homework Book rule two columns and label them Common Nouns and Proper Nouns. Put the following nouns into the correct column. Don’t forget to give the proper nouns a capital letter.

june, apple, clown, blouse, easter, mary, handbag, lepton parade, puppy,

australia, sausage, wednesday, jacket, jewells, balloons, christmas, mrs grezl,

goldfish, belmont, shoes, shirt, gloves, mr saxon, 
NUMBER:     4X tables – Write out and learn your 4X tables
Try these algorisms.           ****Don’t forget to start with the units column first, then the tens.
   T   U
  T   U
  T   U
  T   U

   3   2
  4    3
  6    0
  2    4

+ 3   6
+2    5
+1    9
+4    1


_____
_____
______
______

  T   U
   T   U
  T   U
  T   U

  5   5
   8   3
  2   2
  6   0

+4   0  
+      6
+3   7  
+1   0
_____
______
______
______

  T   U
   T   U
  T   U
H  T   U

        4
   1    6           
  7    4         
2   4    8 

+8    7
+4     5
+2    6                              + 1   3    5
_____  
______
______                             ________                                                             
Homework: Year 3                                                                            Term 1   Week 10
Signed ____________________________________                 
READING:  Do some Home Reading each night.  Practise a page of reading then read it aloud to someone in your family. Try to read without lots of stops and use some expression. Record it in the back of your book.

SPELLING: Colours
	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	DICTATION
	Spelling Activities

	blue
	gold
	lilac
	-ee
	PLURALS - Words that end in -x form the plural by adding -es.

Form the plural of these words.
box       ________                        

fox        ________

six         ______​​​​_

tax         _______

wax       _______

fax        ________
	Level 1   On the sheet of paper Brandon used hot colours of red, yellow, brown and pink. Jayden liked the cold colours of green, blue and purple.   

Level 2 Last weekend Mieka and Stephanie made a coloured  screen using gold, silver, lilac lemon, olive and purple paint. 

Level 3   Jasmine got some new coloured pencils last weekend. She really likes the mauve, maroon, lilac, and grey but the bronze looks just like orange. Do you like silver or gold?
	Do a L.L.C.W.C. of your list and personals. 
Write your list words in their colours.
Have someone test your words
Learn the Rule and complete the activity.
Check your dictation ready for a test.


	green
	silver
	grey
	feel
	
	
	

	pink
	colour
	mauve
	knee
	
	
	

	black
	orange
	maroon
	see
	
	
	

	purple
	purple
	bronze
	sheet
	
	
	

	yellow
	lilac
	
	week
	
	
	

	white
	olive
	
	
	
	
	

	brown
	lemon
	
	
	
	
	

	red
	weekend
	
	
	
	
	

	sheet
	knee
	
	
	
	
	

	feel
	screen
	
	
	
	
	

	Personals:
	
	
	


SENTENCES: 
Find one noun from List 1 and use it in writing a statement. 


 
 Use two nouns from List 2 and use them both in writing a question.

________________________________________________________________________________

________________________________________________________________________________
EDITING -   Rewrite these sentences correctly in your Homework Book.

1.  this weekend alicia and emily is going to sydney

2. last saturday nihgt we seen the movie, toy story

3. lochie and me catched fore fishes in lack macquarie

CREATIVE DESIGN:

· On a new page in your Homework Book draw a rectangle 15cm X 18cm. 

· Inside the rectangle design a piece of wrapping paper. 

· It should show a pattern that repeats itself. 

· You may do the design in lead pencil or colour it. 

· Please label the parts of your design with the names of the colours you would use. 

· Include at least three colours from your spelling list. 

NUMBER:    5X tables – Write out and learn your 5X tables

Find and name items in or around your home that measure about these sizes in length or width.

**You may need to use a ruler or tape measure.

Less than one metre _______________________         Two metres
__________________________

More than one metre ______________________           More than two metres__________________

Homework: Year 3                                                                             Term 1   Week 10
                                                                                                                   Signed ___________________________
READING:  Do some Home Reading each night. Record what you have read in the back of your Homework Book.

SPELLING: This week is a REVISION week. Revise your lists from the last three weeks. (The City, Clothes, Colours) Do a L.L.C.W.C. on one of your lists each night. Have someone test your words. There will be an unseen Dictation on Friday.

LANGUAGE:
Rewrite these sentences correctly in your Homework book.

soon it will been easter.     at jewells primary school we will hav  easter activityes         have you made youre hat yett     mrs grezl is makeing a hat two    what funny we’ll have  

________________________________________________________________________________

________________________________________________________________________________

________________________________________________________________________________

________________________________________________________________________________
NUMBER:    Revise tables – X2, X3, X4, X5 for a test.
Write the numeral for –
four hundred and eighty seven  ___________
       one hundred and seventeen ____________

three hundred and twelve          ___________
        nine hundred and six           _____________

fifty-six                                        ___________
        five hundred                          ____________

seventy-one                                ___________
        eight hundred and eighty       ___________

Write in words  236    _______________________________________________________________

Homework: Year 3                                                                              Term 1   Week 9
READING:  Do some Home Reading each night. Practise a page of reading then read it aloud to someone in your family. Record it in the back of your book.

SPELLING: Sport 
	LEVEL 1
	LEVEL 2
	EXTENSION
	GROUP
	RULE
	Spelling Activities

	sport
	through
	cricket
	
	Contractions – Be careful with contractions. Remember the apostrophe takes the place of the missing letter or letters.
Write the contraction
is not      -----------------------

cannot    ______________

did not    ______________

do not     ______________

does  not  ______________
	Do a L.L.C.W.C. of your list and personals. 
Have someone test your words
Learn the Rule and complete the activity.
Check your words ready for a test.


	came
	soccer
	hockey
	
	
	

	first
	netball
	rugby league
	
	
	

	ball
	cheer
	softball
	
	
	

	over
	either
	match
	
	
	

	points
	training
	teams
	
	
	

	coach
	between
	uniforms
	
	
	

	fast
	chase
	
	Personals
	
	

	after
	control
	
	1
	
	

	cover
	danger
	
	2
	
	

	
	cover
	
	
	
	

	
	player
	
	
	
	


LANGUAGE:

ANTONYMS – Write a word with the opposite meaning.

old  __________________
       pass ___________________

     tell ____________________

less _________________
       hate ___________________

     safe ___________________

PLURALS – Rewrite each word forming its plural using –s or –es. ( more than one)

rabbit ______________
witch __________________
donkey _________________

brush _______________
tray ____________________
church __________________

CONVERSATION – In your Homework Book write a two sentence conversation between two friends where one asks a question and the other answers it. Remember to use speech marks and to tell who is speaking after your speech marks. Also remember to take a new line for the speaker who answers.

NUMBER:

How much change would I get from $2.00 if I spent the following amounts?

$1.00 ______________
45c __________________
$1.35 _________________

60c _______________
25c ___________________
$1.70 _________________

Look in a magazine, catalogue or newspaper to find a picture of something that would cost about $2.00. Paste the picture into your Homework Book.

Homework: Year 3                                                                             Term 1   Week 10
READING:  Do some Home Reading each night. Record what you have read in the back of your book.

SPELLING: This is a REVISION WEEK. Revise your last few lists and check all errors for the term.

LANGUAGE:


NOUNS are names of people, places and things. Complete the sentences with nouns or noun phrases.


 

1. The  ________________________ found a __________________ in the ________________

2. When _____________________ went to _____________________________ he  saw 

            _________________________________________.

3. ________________________________ lost her new  ___________________ at the  

____________________________________________ .

SENTENCES - Answer these questions with a sentence answer.

1. What does an author do?

________________________________________________________________________________

2. What does an illustrator do?

________________________________________________________________________________

3. Find a book that you have at home. On the next page of your Homework Book write the title, author and illustrator. Write a sentence to tell what type of book it is - fiction or non fiction. Explain the difference. Draw and label a picture of the main character or thing in the book.

NUMBER:  Write the numeral for –
four hundred and eighty seven  ___________
       one hundred and seventeen ____________

three hundred and twelve          ___________
        nine hundred and six           _____________

fifty-six                                        ___________
        five hundred                          ____________

seventy-one                                ___________
        eight hundred and eighty       ___________

Write in words  236    _______________________________________________________________

