DAV PUBLIC SCHOOL

SAHIBABAD


<u>English</u>


<u>Picture Speaks</u>


Look at the picture, it wants to say something, take out your pencil and write what this picture says. You can make it bright and colourful by filling colours in it.


Pronouns

Pronouns are the words we use in place of nouns to avoid repetition and to make our text beautiful.

Read the following sentences and circle the correct pronouns.

1) Aditya's mom asked _____ to clean his room.

a.he b.him

2) A student at school should be on _____ best behavior.

a . their b. his

3) Neither Mansi nor _____ knew why the shop was closed.

a.I b.me

4) After school you and _____ must discuss a few things.

a. I b. me

5) Everyone at the table has eaten _____ lunch earlier.

a. his or her b. their

6) My little sister was crying because _____ was hungry.

a. he b. she

Same and opposite

A good vocabulary is a tool to enhance your writing skills. Let's see how good your vocabulary is? Read the given words Write the synonym and antonym for each word:

laugh	false	difficult	moist
ill	different	Healthy	full
easy	cowardly	sob	factual
similar	dry	famished	daring
construct	rich	destroy	poor

Word	Synonym	Antonym
true		
damp		
cry		
build		
hard		
Sick		
wealthy		
hungry		
brave		


Noun : A noun is a word used to name a person, animal, place or thing.

Remember, a common noun names any person, place, or thing. A proper noun names a specific person, place, or thing.

A proper noun always begins with a capital letter.

Exercise:1

Underline the nouns in the sentences.

- Babita was wondering what the weather will be on Friday. 1.
- 2. The boys and girls from the School are planning a picnic.
- Babita asked his teacher, Mr. Rakesh how the class could find out. 3.
- 4. The teacher suggested that the children should read a local newspaper, The Hindu.
- 5. Ms. Priti, the editor, read the forecast to Kapil. Now, write each noun you have underlined in the correct category below. Do not use any words more than once. Common Nouns

Proper Nouns

1	4	1	4
2	5	2	5
3		3	

MATHS

Q1. Find me!

(clues)

- I am a 4-digit number.
- My thousands digit is greater than 6.
- My hundreds digit is not odd.
- My tens digit is multiple of 3.
- I have a repeating digit.
- Who am I?

5263	8037	1982
2839	7267	9391
4755	8628	9390


Q2. Sort the number into the correct place on the table.

3495 6274 1093 4106 2871 8264 2779

A number can be in more than one column!

My thousands digit is less than 4	My hundreds digit is odd	My tens digit is greater than 6	I am an even number
3495		3495	

a) Write down a 4-digit number which would fit in every column?

b) Write down a 4-digit number which would not go in any column? _____

Q3. Write the smallest 4 digit numbers using each digits only once: 5,3,7,1

Q4. Find the place value of each digit in the following number: 2334

DIGIT	PLACE VALUE

Q5. Fill in the blanks:

- a) 4000 + 600 + 20 + 2 = _____
- b) 5000 + 400 + 30 + 0 = _____
- Q6. Write the numbers in Expansion:
 - a) 4536 _____
 - b) 2378 _____

Q7. State True/ false:

- a) One lakh is the smallest 5 digit number.
 - i) true ii) false
- b) 5000 + 500 + 50 + 5 is the expanded form of 5555.
- i) true ii) false

Q8. Observe the pattern and fill in the blanks: 98565, 98575, _____, ____, ____,

Q9. Be at your creative self and make a model of a 24 hour clock. Write the digits as shown in the image. (take a circular cutout of 10 inches diameter. Use cardboard to make (a study model.)


Q10. Find out the numbers that come in the tables of 5,6 and 8 Colour the table of 5 in red ,table of 6 in green& table of 8 in yellow colour.

	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

- Q11. By using the properties of addition of numbers, fill in the blank: 2,475 + 7,758 = _____ + 2,475
- Q12. Math Bingo is the fun way of practicing Math facts online. Type <u>http://www.abcya.com/math_bingo.htm</u> on the search bar of your computer, go to numbers and click grade 3 and start MATH BINGO. Choose addition ,subtraction, multiplication or division BINGO. Save the screen shot and send your score in your class whats app group.

<u>Science</u>

Q.1. HYGIENE --- HOW OFTEN


Put a check mark under how often you think you should complete each of hygiene task

S.No.	Activity	All the time !	Once /twice a daily !	Once in a while !	Never !
1	Brushing your teeth				
2	Changing your undergarments				
3	Taking a bath				
4	Cleaning your ears				
5	Washing your hair and keeping it neat				
6	Bitting off and chewing your nails				
7	Cover your mouth while coughing				
8	Wear stinking clothes				

Q.2.In the grid given below ,find out and highlight with colour eight uses of water ,look horizontally, vertically, diagonally (both up and down)

I	R	R	I	G	А	Т	I	0	Ν	0	Р
0	1	U	Y	Т	R	D	Y	G	Z	W	0
Z	А	R	Z	Q	А	R	Z	N	Q	А	A
Х	S	F	Х	W	S	I	Х	I	W	S	S
В	D	V	С	E	Н	N	С	N	E	Н	G
А	F	В	V	S	А	К	V	А	R	I	N
Т	G	N	U	R	S	I	В	E	Т	N	I
Н	Н	R	N	Т	D	N	N	L	Y	G	К
I	В	М	М	Y	F	G	Μ	С	U	Z	0
N	J	N	U	U	G	Р	N	A	G	A	0
G	к	G	G	I	Н	0	М	S	0	W	C
Т	R	А	Ν	S	Р	0	R	Т	I	N	G

<u>Earth Day</u>

Q3. Read the short Passage about Earth Day and answer questions

Earth Day begins on 22 April,1970. It is the worlds biggest event that helps the environment. The Earth Day Flag is dark blue displaying a photo of Earth taken by NASA. It was designed and created by John MC Cannel who also helped to create the


First Earth Day.A United States Senator named Gaylord Nelson wanted a healthy environment and worked to pass bill to make April 22 Earth Day every Year. The First Earth Day was celebrated by over 20 million people in the U.S. Now estimate say that over 180 countries celebrated Earth Day with Billions of people joining in.

1. What two people helped create Earth Day ?

Ans:	
2. What does the Earth day flag look li	ike?

Ans:_____

3. What Day is Earth Day Celebrated on ?

Ans:_____

4. Do you think Earth Day has helped and grown? Why do you think so?

Ans:_____

5. What is one way you can help Earth?

Ans:_____

Q.4. SAVE AND CONSERVE WATER - Write a water pledge and get signed by at least 10 people in your neighbourhood.


PLEDGE-

Signatures:.

Paste one photograph of your campaign along with you in the given space.


Social Science


- 1. Choose the correct options:
 - a. The coldest planet in the solar system is ______. (Pluto/Jupiter/Neptune)
 - b. The hottest planet in the solar system is _____. (Mercury/Venus/Earth)
 - c. The Farthest Planet from the sun is _____ (Neptune/Moon/Saturn)
 - d. The largest planet in the solar system is _____(Venus/Jupiter/Mars)
 - e. The blue planet in the solar system is _____(Earth/Uranus/Mars)

2. Fill in the blanks:


- b. The planets revolve around the ______
- c. The Satellite revolves around the _____
- d. The _____ gives light and heat to us.
- e. _____ is an example of a constellation.


f. Match the Following:

A	В
1. Earth	I. Solar System
2. Eight Planets	II. Blue Planet
3. Ferdinand Magellan	III. Protective Shield
4. Atmosphere	IV. Water Bodies
5. Ocean River and Sea	V. Explorer

g. Find out the top 3 states that produce two of yours favourite fruits and vegetables. Make a table of that on A4 sheet and share the information.

F	States	Fruits	Vegetable
-			
_			
Q3.	ABOUT INDIA	4	
1.	Name the following:		En signand for A
a.	Largest State of India		- And - And
b.	Largest Union Territory ir	n India	X Est
C.	Most Populated state in	India	
d	. Your Favourite State _		· \/

Q4. Find out and write the names of five rivers and tributaries flowing in the northern plains. Write the names of the places where they originate. Also write the states through which they flow.

River/State/ Tributary	Place of origin	state though which it passes

Q5. Find out the Following:

a. Name of 3 companies providing Mobile phone services


Q6. India's rich ancient heritage - Identify and paste the pictures which have National emblem on them. E.g. Passport, coins, rupee, Aadhar card, etc.

- Q7. The most fascinating feature of our city is that it has beautiful monuments built by the Mughal dynasty. Take a tour of your city along with your family members during the summer holidays and visit any monument from the lists of monuments given below:
- b. Red Fort
- c. Jama Masjid
- d. Jantar Mantar
- e. Old Fort
- f. Safdarjang Tomb
- g. Tughlaqabad fort

Interact with tourist guides there and collect information about the location of monuments, nearest metro station and about the history and architecture of the monument. Click photographs of the same:

Location	Metro Station	Mode of Transport

ame of Monument	_
aste the Photograph	

History and Architects


Q8. On political map of India, mark, locate and colour the languages spoken states and also write the name of the states-

S.No	Languages Spoken	States
	Punjabi	
	Marathi	
	Bengali	
	Gujarati	
	Telugu	


प्रिय बच्चों,

क्या आप हमारे आस−पास जो भी स्थान, व्यक्ति ,वस्तु और घटनाएँ होती है उनकी जानकारी रखते हैं ? हमें इनकी जानकारी होनी चाहिए ∣इस जानकारी को ही जागरूकता कहते है।

प्र० 1- पर्यावरण संरक्षण को ध्यान में रखते हुए वाक्य पूरे कीजिए-

- ≻ हमें अधिक से अधिक----- लगाने चाहिए।
- ≻ हमें सड़क पर----- नहीं फेंकना चाहिए।
- ▶ हमें ----- को बचाना चाहिए।
- ≻ यातायात के----- का पालन करना चाहिए।
- ▶ बिजली को----- होने से बचना चाहिए।
- ≻ ----- को प्रयोग नहीं करना चाहिए।

प्र०2- पर्यावरण संरक्षण से संबंधित किसी पत्रिका में से जल प्रदूषण के बचाव की कटिंग चिपकाओ और उसमें से पाँच नाम वाले शब्द और पाँच काम वाले शब्द भी छाँटकर लिखिए।

नाम वाले शब्द

<u>काम वाले शब्द</u>

प्र•3-	आपके जीवन में अपने विद्यालय के प्रति क्या कर्तव्य बन	ते हैं ?

प्र० 4 हमारी पृथ्वी का रंगीन चित्र बनाकर उसकी देखभाल से सम्बंधित कोई कविता लिखिए।

कविता लिखिए

प्र०5 दिए गए शब्दों शब्दों के पर्यायवाची लिखिए -


प्र० -:6 नीचे दिए गए चित्र को देखिए और दिए गए शब्दों से वाक्य बनाइए -


प्र० 7सही उत्तर पर सही का निशान लगाइए –

क) हिंदी की वर्णमाला में कितने व्यंजन है ?


Q1 - Answer the following questions -

A) Chief minister of -	
Punjab	
Haryana	
Gujarat _	
Rajasthan _	
Uttar Pradesh	
B) President of India _	
C) Vice - President of Ind	ia
D) Prime Minister of India	a

Q2- Given below is the symbol of Olympic games . Write down the name of five colours used in the rings. Also colour the symbol.


<u>GK</u>


Break is over, Work is done I played with my pals and had enough fun. Now is the time to back to School With my friends and teachers, School is Cool.


DAV PUBLIC SCHOOL, SAHIBABAD

(Managed by DAV College Managing Committee, New Delhi) Sec-2, Rajender Nagar, Sahibabad , Ghaziabad Ph- 0120-2631202, 2631206, 2635365, 4100948, Fax: 0120-2631079 Email: <u>davps.sbd@gmail.com</u> Website: davpssahibabad.or