

SNORKIE AND PALS

THE TREASURE BOX

An After-school Collaboration

Vol. 3

Sinqwenela wena nosapho lwakho
IHOLIDE EZIMNANDI!!

isiXhosa & English

Wishing you & your family
HAPPY HOLIDAYS!

1

1

1

1

2

?

2

4

4

4

5

5

7

7

7

8

8

9

9

9

10

10

**WAMKELEKILE
KWIBHOKISI YOBUNCWANE!
WELCOME TO THE
TREASURE BOX!**

Jonga umva
weqweqwe ukuze
ufumane amacebo
anokusetyenziswa
ngabahonopheli
babantwana.

Check out the back
page for tips to
categivers.

Zoba isitampu uze ubhale igama nedilesi yakho.
Draw a stamp and write your name and address.

Molweni bahlobo be Treasure Box!

Ndizakuyondwendwela abahlobo
bam ngee holide. Yiza ubekunye
nathi!

Ngolukhulu uthando, **Snorks XX**

Hello Treasure Box Pals!

I'm going to visit my friends
for the holidays. Join us!

Lots of love, **Snorks XX**

Nceda uSnorkie afumane
izinto zokupakisha.

Zizobe ngaphakathi
kwetyesi yakhe.

Help Snorkie find things to pack.

Draw them inside her suitcase.

Gqibezela imigca

Yeyiphi indlela
enokukhawuleza
koluhambo luka
Snorkie?

Finish the lines

Which is the
fastest way for
Snorkie to
travel?

**Nceda uSnorkie
afumane indlu
ka Chomie.**

Ungazifumana
izipeksi zakhe?

**Uyakwazi
ukuzifu-
mana ...?**

**Can you
find ...?**

Nceda uChomie alungise.

Help Chomie get ready.

**Halala!
USnorkie selefikile!**

**Faka imibala
kulomfanekiso.**
Yenza ezizibalo ukuze
ufumane imibala
onokuyisebenzisa.

**HOORAY!
Snorkie has arrived!**

**Colour in the picture.
Do the sums to find out
which colours to use.**

$2 + 2 = \underline{\quad}$ bomvu/red

$0 + 1 = \underline{\quad}$ tyheli/yellow

$10 - 5 = \underline{\quad}$ omdaka/brown

$5 - 2 = \underline{\quad}$ mhlophe/white

$3 - 1 = \underline{\quad}$ pinki/pink

**Zingaphi
izibili boco
eziphakwa ngu
Chomie?**

**How many
of each treat
is Chomie
serving?**

UMDLALO WOKUJUXUZA OKWI BHODI!

QALISA/START

UChomie ushiywa lixesha.
Ngubani ozoqal'afike
emjuxuzweli?

- Umdlali ngamnye ukhetha into yokudlala aqale kwinyathelo 1.
- Dlulisani idayisi nilijule phantsi.

1

okanye u6 yiaphambili amanyathelo alingana nelo nani livelileyo. Ukuba ulijulile kwavela u4, 5 emva amanyathelo alingana nelonani livelileyo.

Yenza idayisi
nezinto zokudlala
ezifumaneka
kwiqweqwe
elingasemva.

Ukuba inani elivelileyo kwi dayisi likuphindisela ku1 okanye emveni koko yima ngxi kwaye uzophoswa lithuba lakho lokudlala.

5

Oqale wafika
kwindawo
yokujuxuza
ekwi nani
u 10 nguye
intshatsheli!

3

4

PARTY-TIME BOARD GAME!

Chomie is running late.
Who will reach the
party first?

Make the
dice and tokens
from the back
cover.

- Each player chooses a token and starts at 1.

- Take turns to throw the dice. If you throw 4, 5 or 6 you go forward that many steps.

If you throw 1, 2 or 3 you go back that many steps.

If the number shown on the dice takes you back past 1, you don't move and you miss a turn. The first to reach the party at number 10 is the winner!

Nceda uSnorkie nabahlobo
bakhe babe-segazini
futhi bakhuseleke.

Kudlalwa kanjani: Sebenzisa izinto zokudlala ne dayisi ezifumeneka eqweqwani elisekugaqibeleni kullenqwadi. Umdali ngamnye ufumana ithuba lokuengqa idayisi, aze ahambengokomlinganiselo. Ukuba ufiqeleta kwinyathelo elithetha ngokuthintela ukunwenwa kwesifo Corona, phinda udlate. Ukuba ufiqeleta kwinyathelo elibonakalisa ukunwenwa kwesifo Corona, phoswa lithuba lokudlala. Oqale wagqiba nguye intshatsheli.

Help Snorkie and her pals be healthy and safe.

How to play: Use the tokens and dice from the back cover of this book. Each player takes a turn to roll the dice, and move that number of squares. If you land on an action that prevents the Coronavirus from spreading, have another turn. If you land on an action that spreads the virus, then you miss a turn. The first to the end is the winner!

Inspired by Treasure Box Vol. 2 (Florence & Watson)

**Ungakwazi
ukufumana ...?**

Can you find ...?

ngaba
ungazifumana izinto
eziqala ngo...?

u i e

Can you find things
beginning with ...?

s t b

USnorkie nabahlobo bakhe baselwandle.
Ungakwazi ukubalisa ibali
ngalomfanekiso?

Ekuseni

Morning

Snorkie and her pals are at the beach.
Can you tell a story about this picture?

Ngubani okulomfanekiso?
Benza ntoni? Baziva njani?

Emini

Afternoon

Who is in the picture? What are they doing?
How are they feeling?

Zingaphi ...?

How many ...?

Zingaphi skumila
kwe Castle?

How many
shapes
in the
castle?

UWalkie Talkie
uyashwaqa
ngezinto
azithandayo.

Walkie Talkie
is chirping
about her
favourite
things.

Phinda i-pattern.

Zoba isangqa kwelandelayo.

Sebenzisa i-code ukufumana
imiylezo eyiyimfhlelo ka Walkie
Talkie ayithumelele uSnorkie.

Use the code to find Walkie
Talkie's secret messages to
Snorkie.

KEY		a	b
c	d	e	f
g	h	i	j
k	l	m	n
o	p	q	r
s	t	u	v
w	x	y	z

Ukuzilolonga kumdlalo webhola
kuqala ngo 3:30pm.

Zoba elixesha kwi
wotshi ka Snorkie.

Qengqa idayisi uziqhelanise
ngokufudumeza umzimba
wakho imizuzwana
engama 30.

Soccer practice with Bokkie
starts at 3:30pm.
Draw the time
on Snorkie's
watch.

Roll the dice and
do each warm up
for 30 seconds.

Baleka
Run

Tsiba-tsiba
uphekuze
iingalo

Star
Jumps

Hlala phantsi
ubambe iinzwane

Sit and touch toes

Phumla
phantsi

Rest on the floor

Yima
ubambe
iinzwane

Stand and
touch toes

Umdlalo webhola uphela ngo 4:30pm
Zoba elixesha.

Ukuzilolonga ngomdlalo webhola
kuthathe ixesha elingakanani?

Soccer ends at 4:30pm
Draw the time.
How long was soccer practice?

*Masidlale amakhasi!
Wasike kwiqweque wabele
abadlali bonke.*

*Let's play cards!
Cut them out from the cover and
divide between the players.*

1. Ngubani onezininzi?

Wonke umntu makabale

1,2,3, vezá!

Udlale ikhasi elinye.
Oveze inani elikhulu
kunabanye nguye
oqokelela onke amakhasi.
Qhubeka udlale ade
adلالwe onke amakhasi.
Onamakhasi amaninzi
nguye ophumeleleyo.

1. Who has the highest?

Everyone counts
1,2,3, show!
and plays one card.

Whoever has the
highest number
collects all the
cards.

Keep going until
all the cards have
been played.

Whoever has the most
cards is the winner.

2. Ngubani obala ngokukhawuleza?

Wonke umntu makabale

1,2,3, show!

Umntu
wokuqala ukubala
adibanise wonke
amanani akhwaze
impendulo uzogcina
amakhasi.

Qhubekani nidllala
ade adلالwe onke
amakhasi.

Onamakhasi
amaninzi nguye
ophumeleleyo.

**1,2,3 ... vezá!
show!**

2. Who adds fastest?

Everyone counts
1,2,3, show!

and plays one card.

The first person to add the numbers
and call out the answer keeps
the cards. Keep going until
all the cards have been played.

Whoever has the most
cards is the winner.

USnorkie ukhathazekile ukushiya abahlobo bakhe.

Ngamanye amaxesha uziva
eyedwa kwaye ebakhumbula.

Snorkie is sad to leave her friends.

Sometimes she feels lonely and misses them.

An illustration of a book being assembled. The left page shows a photograph of Snorkie and her friends at a table with cups. The right page lists items for Snorkie to do when she feels lonely. The spine of the book features large black paw prints and a butterfly. A small white rabbit is visible on the far left, and a pig is on the far right, holding a pencil and writing in the book.

UChomi wenzela
uSnorkie incwadi.

Mncede abhale uluhlu lwezinto
uSnorkie angazenza ukuze azive
engcono.

Chomie is making a
book for Snorkie.

Help him to write a list of
things Snorkie can do to
feel better.

lingcebis o kuban onopheli

Nokuba ungomdala kubantwana bakokwenu, ungumzali, utatomkhulu okanye umakhulu, umzala, umakazi, malume, titshala okanye umntu osebenza kwiinkqubo ezenzeka emveni kwenkqubo yesikolo - ixesha lakho lenza umahluko omkhulu kubantwana olichitha nabo.

Ezi ngcebiso zinokukunceda njengoko ufundela abantwana itreasure box, okanye bekufundela yona:

- Ukuba umntwana wakho akakwazi kufunda, bafundele eli bali uze ubancede kwiiphazili.
 - Ukuba umntwana wakho ukufumanisa kulula ukufunda ibali, mncede ukuba alifunde ngolunye ulwimi.
 - Buza imibuzo emininzi malunga nemifanekiso yabalinganiswa elunxwemeni.
 - Imidlalo yamakhadi ilula kubantwana abancinci ukuba usebenzisa amakhadi abhalwe u-1 ukuya ku-5 kuphela.

Tips for caregivers

Whether you are an older sibling, a parent, grandparent, cousin, auntie, uncle, teacher or someone who works in an After-School programme – your time makes a big difference to the children you spend it with.

These tips are to help you as you read the *Treasure Box* to children, or have them read it to you:

- If the children cannot read, read the story to them and help them with the puzzles.
 - If the children find the story easy to read, help them to read it in the other language.
 - Ask lots of questions about the pictures of the pals on the beach.
 - The card games are easier for younger children if you use only cards numbered 1 to 5.
 - The cards will also work for Snap! and memory games. Scan the QR code for more ideas.

Impendio/Answers

?

2

3

3

3

5

5

6

6

8

8

10

10

THE LEARNING TRUST

BEYOND THE CLASSROOM

The Treasure Box is an After-school Collaboration.

A big shout out to all the organisations that have inspired, contributed content, distributed, and mediated the booklets.

Western Cape
Government

Illustrations & layout:
Hero in my Hood

Translation

Emergency contacts

Coronavirus 24 Hour
Hotline: 0800 029-999

Ambulance: 10177

Childline: 0800 55555

