

D.A.V. Public School Sreshtha Vihar

HOLIDAYS HOME WORK 2020-21

CLASS III

Dear Student,

The much awaited holidays are here yet again and it's time to play and have fun. We have planned for you some fun activities to make the optimum use of your energy and give a vent to your creativity so that you continue learning during the holidays as well. Use your knowledge to do these activities, stamp it with your creativity and give it a touch of your unique style!

To prepare you for life, along with developing your Cognitive faculties, development of your Socio- Emotional skills is an important responsibility of your teachers and parents. To equip you with life essential skills and impart good values, something extra has been planned for you.

Do you remember, we started with the theme 'Let's Not Waste Food' and reinforced it from 18th - 24th May 2020. Now every week we will work on one theme and reinforce it on daily basis. For the coming weeks, let's follow:

1. 'Greet and Respect Elders'- 25th - 31st May

- *Greet them*
- *Talk to them and listen intently*
- *Spend time with them .*
- *Be polite*

Tell them often how much you appreciate and respect them

2.'Cleaning up the House -Helping Parents with Daily Chores'- 1st - 7th June

Getting ready to do household chores

- *Discuss the chores with parents.*
- *Make a to-do-list.*
- *Introspect your progress.*
- *Have fun.*

3. Exercise Everyday'- 8th -14th June

- **Rise early**
- **Do Pranayam / Aerobics/ Yoga Asanas**
- **Avoid junk food**

LINKS AEROBICS

<https://www.youtube.com/watch?v=ymigWt5TOV8>

Pranayam to boost immunity

<https://www.youtube.com/watch?v=UnFCXjfFYZE>

4. 'Pay Gratitude' – 15th -21st June

- *Help around the house*
- *Spend time with parents and elders.*
- *Share fond memories with them.*
- *Tell them how grateful you feel because they are your parents /grandparents*
- *Cook them a delicious, healthy meal/drink.*

**5.'Story Time with Parents' – 22nd - 30th
June**

- *Read stories to your parents.*
- *Listen to stories from them.*
- *Have story telling competition.*

**LET US DEVELOP
EMOTIONAL AND
ETHICAL
RIGHTEOUSNESS**

Summer Holiday

Homework

Lazy hazy summer days,
Unwind slowly, Sun ablaze
Sweetly scented air abounds
Let's have some fun and jump around

1. Read all the chapters and poems done till now of My English Reader Book. Mark the difficult words and find their meaning. Also write them in the book/ rough notebook.
2. Revise and practice the topics done in Practice Book.
3. Read some interesting facts about water animals.
Also share them with others.

4. Make and play 'Noun game' with your family members.

- Sample image is given for your reference.
- You can make your own rules.
- You will need a dice to play.
- It will help you to identify the different types of nouns.
- Let's learn while playing.

NOUN ACTIVITIES

	Write a list of nouns that you might find at a farm. 	Write a list of nouns that you can see in your classroom. 	Make a list of nouns that you have seen today.
	Write a list of nouns that you might find at the circus. 	Write a list of nouns that you might find in the kitchen. 	Write a list of nouns that are yellow.
	Write a list of nouns that are small. 	List 10 different places. 	Write a list of nouns that you might find at the beach.
	List 10 different people. 	Write a list of nouns that you might find in your bedroom. 	Choose a book and write a list of nouns that you can find in it.
	Write a list of nouns that you can eat. 	Write a list of nouns that are big. 	Write a list of nouns that you might find at the park.
	Write a list of nouns that you might find at the zoo. 	List 10 different proper nouns. 	List 10 different things.

5. Revise the syllabus for the first periodic test. Also practice the revision sheet in the rough

DAV PUBLIC SCHOOL, SRESHTHA VIHAR
FIRST PERIODIC TEST REVISION SHEET, CLASS – III

NAME: - _____ SECTION: - _____

DATE: - _____

READING COMPREHENSION

Q1. Read the passage given below and answer the questions that follow:

DOCTORS

Doctors are important because they care for people. Doctors are people who take care of others and help them get well when they are sick. They find out what is wrong with people when they are sick. Doctors help sick people get better by giving them the right medicine. Doctors work in hospitals. They are caring people. To be a good doctor, you will have to go to college. You should like working with people and helping out others.

a. Why are doctors important?

b. How can a person become a good doctor?

c. Tick the correct option:

i) Doctors help people when they are

_____.

1. healthy []
2. sick []
3. sad []
4. happy []

2) Doctors work in _____.

1. banks []
2. post office []
3. hospitals []
4. fire station []

d. Find the words from the passage which are the opposite of the following words:

i) right - _____

ii) taking - _____

WRITING SKILL

Q2. Answer the following questions so as to describe the given picture. Also give it a suitable heading.

Q1. What is the picture about?

Ans. _____

Q2. How many people can you see in the picture?

Ans. _____

Q3. Who is sleeping on top of the tent?

Ans. _____

Q4. Which animal has taken his head out of the van?

Ans. _____

Q5. Where is cuckoo clock?

Ans. _____

Q6. Who is riding on a one-wheel bike?

Ans. _____

Q7. With whom is the bear sitting?

Ans. _____

Q8. What are fish doing inside the van?

Ans. _____

Q9. What is the lady doing in front of the van?

Ans. _____

Q10. Have you liked this picture?

Ans. _____

GRAMMAR

Q3. Underline the common nouns in each sentence.

- a. My books are in the desk.
- b. The dog ran after the thief.
- c. I see a bird on the tree.
- d. He has a green parrot.

Q4. Encircle the proper nouns in the sentences given below.

- a. Shilpi is my cousin.
- b. New Delhi is the capital of India.
- c. Hari made twenty runs.
- d. Mrs. Bhatia is playing with her dog.

Q5. Cross the odd one out.

- a. January March month December
- b. Jaipur city town state
- c. brother sister cousin Maansi
- d. Ganga river Yamuna Narmada

Q6. Read the story given below and underline all the replacing words.

One day, an ant fell into the water. A dove spotted the struggling ant. She broke a leaf and threw it near the ant. The ant climbed gratefully onto it and thanked the dove. A few weeks later, a hunter came to the forest to catch some birds. He spread the net and settled down to wait quietly. The ant who was passing by saw this. Just then, she saw the dove flying swiftly towards the hunter's net. The ant quickly hit on his toe and made him cry loudly in pain. The dove looked down to see where the noise was coming from and notice the hunter and his net. She flew away to another part of the forest and saved.

Q7. Read the following sentences and fill in the blanks with the correct replacing words:

- a. Sameer is a boy. _____ is ten years old.
- b. The dog is big. _____ is brown.
- c. Tina and Reena are friends. _____ like to play together.
- d. My name is Rohan. _____ live in India.

LITERATURE

Q8. Write 'T' for true and 'F' for false statements.

- a. Dolphins like to live in groups. _____
- b. Dolphins can not express their anger. _____
- c. Dolphins are often very helpful. _____
- d. People have always hated dolphins. _____

Q9. Write the meaning of the following words.

- a. scare - _____
- b. gentle - _____

Q10. Complete the following sentences:

- a. Dolphins breathe through a _____ on top of their _____.
- b. Dolphins are _____ blooded, so they are _____.

Q11. Answer the following question:

- a. 'Dolphins are not fish'. Justify the statement.

- b. How do dolphins protect themselves?

नोट - दिया गया सारा कार्य घर पर उपलब्ध कॉपी या A-4 शीट पर ही किया जाएगा |

हिन्दी - पुनरावृत्ति कार्यपत्रक (प्रथम चक्र)

रचनात्मक कार्य

प्रश्न 1 - नीचे दिए गए चित्र को देखकर उसके बारे में पाँच वाक्य लिखिए |
चित्र को उचित शीर्षक भी अवश्य दीजिए |

अपठित गद्यांश

प्रश्न 1 - दिए गए गद्यांश को पढ़कर नीचे लिखे प्रश्नों के उत्तर लिखिए -

दो सहेलियाँ थीं रीमा और सीमा | दोनों एक साथ पढ़ती और खेलती थीं | एक दिन दोनों घर जा रही थीं कि दो कुत्ते लड़ते हुए उधर आ गए | रीमा कुत्तों से बहुत डरती थी | वह कुत्तों को देखकर भागने लगी और ठोकर खाकर गिर पड़ी | उसकी टाँगों से खून बहने लगा | सीमा दौड़कर उसके पास पहुँची | टाँग से खून बहता देख तुरंत अपना रूमाल घाव पर बाँध दिया और रीमा को सहारा देकर घर ले आई | रीमा की माँ उसे डॉक्टर के पास ले गई | डॉक्टर ने रीमा की चोट पर दवा लगाकर पट्टी बाँध दी | रीमा की माँ ने सीमा की बड़ी प्रशंसा की |

(क) दोनों सहेलियों का क्या नाम था ?

उत्तर - -----

(ख) रीमा क्यों भागने लगी ?

उत्तर - -----

(ग) रीमा की माँ ने सीमा की प्रशंसा क्यों की ?

उत्तर - -----

(घ) वचन बदलो -

कुत्ता - -----

सहेली - -----

व्याकरण

प्रश्न 1 - दिए गए विकल्पों में से सही पर निशान लगाइए -

(क) मेहनत को और क्या कहते हैं ?

अचानक परिश्रम अपना

(ख) खरीदना का विलोम शब्द क्या है ?

पुराना ज्यादा बेचना

प्रश्न 2 - समान लय वाले शब्द लिखिए -

(क) पानी - -----

(ख) माला - -----

(ग) भटक - -----

प्रश्न 3 - दिए गए शब्दों से वाक्य बनाइए -

(क) घड़ा - -----

(ख) पेड़ - -----

प्रश्न 4 - सही जगह पर चंद्रबिंदु (ँ) और बिन्दु (ं) लगाइए -

(क) कजूसी (ख) सूड

(ग) गाव (घ) ककड़

प्रश्न 5 - वचन बदलिए -

(क) तिनका - -----

(ख) घोंसला - -----

(ग) तितली - -----

प्रश्न 6 - खाली स्थान भरिए -

(क) चिड़िया ने अपनी ----- बंद कर लीं | (नाक / आँख)

(ख) कौवे ने घड़े में ----- देखा | (पानी / दूध)

प्रश्न 7 - सही विलोम शब्दों से मिलान करिए -

छोटा

ज्यादा

कम

पुराना

नया

बड़ा

साहित्य

प्रश्न 1 - दिए गए विकल्पों में से सही पर निशान लगाइए -

(क) चतुर कौवा के कवि कौन हैं ?

विनीत वर्मा श्री प्रसाद शशिपाल शर्मा

(ख) हाथी ने किसका मज़ाक उड़ाया ?

आदमी चिड़िया लोमड़ी

प्रश्न 2 - वाक्यों को पढ़कर (✓/×) का निशान लगाइए -

(क) कौवा प्यास के मारे इधर - उधर भटक रहा था |

(ख) हाथी ने चिड़िया का घोंसला नहीं तोड़ा |

प्रश्न 3 - दिए गए शब्दों के अर्थ लिखिए -

(क) निज - ----- (ख) अफ़सोस - -----

(ग) सहसा - ----- (घ) प्रसन्न - -----

प्रश्न 4 – पंक्तियाँ पूरी कीजिए –

सहसा एक ----- देखा ,
----- था थोड़ा उसमें ।

प्रश्न 5 – दिए गए प्रश्नों के उत्तर दीजिए –

(क) कौवे को सफलता कैसे मिली ?

उत्तर - -----

(ख) हाथी की ताकत देखकर आदमी ने क्या किया ?

उत्तर - -----

MATHEMATICS

1. *Make a Multiplication Table Model of any number between 2 to 10 . Refer this video link <https://youtu.be/ZZ7qL7rGqLN0>*
2. *Make a Puzzle (Refer Q5 of Brain teasers of unit 2)*
3. *Flash Cards: Make 5 Flash cards of size 5 X 5 inches using the topics done in unit 1 with answers on the other side.
(Number name /successor/ predecessor/expanded form/short form etc)*
4. *Revise the topics taught for periodic 1*
5. *Revision Worksheet (Refer the PDF pages)*

D. A. V. PUBLIC SCHOOL SRESHTHA VIHAR
WORKSHEET (UNIT-1,2)

Q.1 You are given a number 6275. Find out the following :

(a) Number name

(b) Expanded form in two ways

(c) Predecessor

(d) Successor

Q.2 Encircle the smallest number.

3617 , 8015 , 452 , 5013

Q.3 Write the place value of the underlined digit :

(a) 2 7 5 0

(b) 5 2 9 6

Q.4 Write the greatest 3- digit number using the digits 9, 0, 3 only once. _____

Q.5 Write the following in descending order.

1705 , 2535 , 7662 , 5247

Q.6 Arrange in columns and add the following numbers.

(a) 7 , 77 , 7777

(b) 9 , 436 , 3509

Q.7 Write the number shown on abacus given below.

Number = _____

Q.8 Put < , > or = sign

1. 4874 _____ 4847

2. 1380 _____ 1308

3. 2020 _____ 2200

Q.9 Follow the pattern and fill the missing numbers.

1. 3148 , 3158 , 3168 , _____ , _____

2. 637 , _____ , 639 , _____ , 641

Q.10 Fill in the blanks.

(a) The sum of a number and _____ is the number itself.

(b) $237 +$ _____ $= 523 +$ _____

(c) Short form of $4000 + 800 + 0 + 9$ is _____

(d) The successor of 999 has _____ digits.

Q.11 Raman sold 1022 pink kites, 989 red kites and 2340 white kites. Find the total number of kites sold by him.

- 1. Read chapters 1,2,3,4 and 5. Find at least 5 difficult words (other than keywords) from each chapter and write their meanings in the rough notebook.*
- 2. Revise Chapters 1 and 2 for 1st periodic test.*
- 3. Complete the given survey.*
- 4. . Do the attached assignments of Chapter 1 and 2.*
- 5. Make a colourful Head Band on Sense Organs. Be as creative as you can.*

MEDICINAL PLANTS
AT HOME

Assignment L - 1 My Body

Q. 1 Tick the correct option :

(1) It is the largest organ of our body.

- (a) Mouth (b) Arm*
(c) Head (d) Skin

(2) Eyes help us to get an idea of

- (a) Colour (b) Distance of objects*
(c) Big or small objects (d) All of these

(3) It is the strongest muscle of our body

- (a) Tongue (b) Ears*
(c) Neck (d) Legs

(4) We feel through our

- (a) Eyes (b) Ear*
(c) Skin (d) Nose

Q. 2 Write the appropriate term for the following:

(a) Staying calm and quiet _____.

(b) Our body organs which help us to sense various things around us _____.

Q.3 Match the following

See

Feel

Hear

Taste

Smell

Q. 4 Write any two activities where we use more than one sense organ.

Q. 5 Complete the following using the given words:

Senses, feel, see, taste, hear

(i) I can _____ the chirping of birds with my ears.

(ii) Did you _____ that delicious cake?

(iii) I can _____ the mountain with my eyes.

(iv) This word rhymes with peel _____.

(v) We have five _____.

Assignment

L -2 Plants Around Us

1. Write the name and type (Herbs, Shrubs, Creepers and climbers) of the plants.

2. List three things to take care of plant.

3. Complete the following with the help of the given clues:

(a) To suck or take in A B _ _ O R _ _

(b) Grow or spread in such a way as to cover

C R _ _ P

(c) Peas, grapes and money plant are examples of

C L _ _ B _ _ S

(d) Green substance present in leaves

C H _ _ _ O P H _ _ _

Q. 4 Tick the correct option :

(1) It grows into a fruit .

(a) Root

(b) Flower

(c) Leaf

(d) Stem

(2) Leaves are called kitchen of the plant because

(a) they are green in colour (b) they help in breathing

(c) they make food for the plant (d) None of these

(3) These plants look like bushes with many branches

(a) Trees

(b) Creepers

(c) Shrubs

(d) Herbs

(4) The part of a plant that stores seeds, is known as

(a) Fruit

(b) Leaf

(c) Stem

(d) Root

Q. 5 Circle the climbers with red colour and creepers with green colour.

GRAPES

MONEY PLANT

CUCUMBER

PEAS

PUMPKIN

BEAN

- I. Read all the chapters, underline difficult words and write their meanings in the rough notebook.**
- II. Revise all the maps done till date.**
- III. Revise all the chapters done in the class.**
- IV. Project Work- “ Make and dress the doll”.**

For example:

- **Make a doll by using waste material like old newspapers, Plastic bottles, Ice cream sticks or any other relevant material.**
- **Dress your doll in the dresses of any 2 different states.**
- **Any available material can be used (Craft Papers, Old clothes or any other material)**
- **Click the photograph**
- **Write the following information on an A-4 size sheet:**
 - **Name of the dress**
 - **Name of the state dress belongs to**
 - **Fabric/material used for the dress and doll**

D.A.V. SRESHTHA VIHAR (2020-21)

WORKSHEET-1(THE FAMILY)

I. Fill in the blanks

- a. Vishu's mother is a trained _____ dancer.
- b. His father is a _____ in the Indian Army.
- c. He learnt _____ from his maternal grandfather.
- d. Every morning in Vishu's paternal grandparent's house they _____ together.

II. Give one word answer

- a. It is the family name and used after the first name. _____.
- c. What was Vishu's mother's name before marriage. _____
- d. Where do Vishu's maternal Grandparents live? _____
- e. Where do Vishu's paternal Grandparents live? _____
- b. Vishu's father had to attend a training program in this city. _____

1. Answer the following questions –

a. What is the difference between a nuclear and joint family?

b. Mention any three important things that make a family.

c. How does Vishu's grandmother help the poor women?

d. What is a family? How one can become a member of the family?

e. What do you mean by Rangoli?

f. Draw and color any one pattern of Rangoli

2. On a political map of India, color and label the following:

a. Andhra Pradesh

b. Rajasthan

c. Manipur

d. Uttar Pradesh

D.A.V. SRESHTHA VIHAR (2020-21)
WORKSHEET-2(OUR FOOD)

I. Fill in the blanks:

a. _____ is made during the festival of Ganesh Chaturthi.

b. _____ is the staple diet of South India.

c. Kashmiris drink a lot of _____ to keep the cold away.

d. _____ and _____ spices are eaten fresh as well as in dried form.

e. _____ and _____ vegetables can be eaten cooked as well as raw.

Q.1. What is the food speciality of West Bengal?

Q.2. Why do people living at sea coast eat a lot of fish and coconut?

Q.3. List two factors that influence the food habits of people.

Q.4. “People living in the desert use pickle and gram flour.” Why?

Q.5. “ More and more people are giving up non vegetarian food.” Explain.

III. Draw and name any two dishes from any state.

IV. Creative work : Plan a healthy menu for your family

S.NO.	TIME	MENU
1	Breakfast	
2	Lunch	
3	Dinner	

IV. On a political map of India, colour and label the following:

- a. Punjab
- b. Tamil Nadu
- c. Jammu & Kashmir
- d. West Bengal
- e. Maharashtra

Yoga and Meditation

International Yoga Day is celebrated on 21st June every year. Doing Yoga and Meditation improves the health of both mind and body. To improve our level of concentration that, we should do meditation for five minutes twice a day. In the morning and before going to bed. Recite the “Gayatri Mantra” regularly. The link given below can be downloaded and played during the meditation session.

<https://www.youtube.com/watch?v=tVM9JKbIIqU>

<https://www.youtube.com/watch?v=VzrHvwWjXEs>

