DAV PUBLIC SCHOOL

SAHIBABAD

<u>English</u>

Q1 Grammar is fun, but sometimes we get confused. Learn this poem and you can revise all the parts of speech in one go.

THE PARTS OF SPEECH POEM

Every name is called a **noun**, As field and fountain, street and town. In place of noun the **pronoun** stands, As **he** and **she** can clap their hands. The **adjective** describes a thing, As magic wand or bridal ring. The verb means action, something done, As read and write and jump and run. How things are done the **adverbs** tell, As quickly, slowly, badly, well. The **preposition** shows relation, As in the street or at the station. **Conjunctions** join, in many ways, Sentences, words, or phrases and phrase The interjection cries out, "Hark! I need an exclamation mark!"

Q2 Read the poem and circle the correct homophones

I'M ALL MIXED UP I'm all mixed up. I need help from you. How do I no/Know. Why the sky is **blue/Blew**? I do not **no/Know** . I wish I new/Knew ! Is my sister aged for/four or too/to/two? Eye/I am named Marie. She is names Be/Bee/Bea. We eat red/read berries. By the water at the see/sea. I have a lot of work to **do/due** ! I'll so/sew a button. On the coat you wear/where. I'll sit on that chair. I'll wait right/write over there/their. I'm all mixed up. I need help from you. Can you choose the right words? See what you can do !

Q3. Match the vocabular	y words on the left with the definitions on the right.			
1. twitch	to move or pull with a quick, sudden motion; jerk:			
2. blink	without dirt, stain, or spots.			
3. fair	to close and open the eyes very quickly, usu. involuntarily; wink.			
4. sniff	to bend in or have the shape of a curve.			
5. frown	to take or draw (a portion of food) into the digestive tract by passing from the mouth into the esophagus with a voluntary muscular movement.			
6. spotless	to remove (markings, characters, or the like) by rubbing or scraping away; expunge; efface:			
7. study	the act or process of using the mind to gain knowledge.			
8. faint	of a light tone:			
9. spiral	of, pertaining to, or existing in nature.			
10. define	weak, feeble, or slight:			
11. adventure	a circling around a fixed point that constantly increases or decreases in distance from it, in either a flat or a three- dimensional plane; coil or helix.			
12. natural	a journey or other undertaking that involves risk, danger, or excitement.			
13. erase	to explain or state the meaning of (a word or phrase).			
14. swallow	to take in short, audible breaths of air through the nose.			
15. curve	to wrinkle or contract the forehead, as in anger, displeasure, or perplexity.			

Q4 Open A Book

Open a book

And you will find,

Author

People and places of every kind;

Read as many as stories you can read during vacation and map your favourite story using the story map.

Title

Setting

Characters

Problem

Solution

MATHS

Q1.Find out multiples of 12,13,14 & 15 from the grid given below. Colour the multiples : i) 12 - red ii) 13- green iii) 14 - blue iv) 15 - yellow

1	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	101	102	103	104	105
106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135
136	137	138	139	140	141	142	143	144	145	146	147	148	149	150

- Q2. As we move a place to the left on the place value chart, the value gets ten times bigger. 3 tens = 3 ones X 10 = 30 ones
 - 3 hundreds = 3 tens X10 = 30 tens (or 300 ones)
 - 3 thousands = 3 hundreds X 10 = 30 hundreds (or 300 tens)

Work out these missing conversion facts.

1.	5 hundreds = ones	2.	60 ones = tens
3.	7 thousands = hundreds	4.	30 tens = hundreds
5.	50 hundreds = thousands	6.	3 thousands = hundreds
7.	60 ones = tens.	8.	80 hundreds= thousands
9.	thousands = 200 tens	10.	40 ones = tens.

Q3.By using the properties of addition of numbers, fill in the blank:

(2,510 + 4,570) + 1,744 = _____ + (4,570 + 1,744)

Q4. Complete the following: If Dividend = 100 and divisor = 1, the quotient = _____ and remainder = 0.

Q5. Pranav's dad has a big farm house. He goes there every weekend to have fun. There are 23,512 orange trees, 43,000 peaches trees and 5,400 mango trees that grow in the farm. What is the total number of trees in the farm?

Q6. 10000 more than 33900 is:

a) 43900 b) 23900c) 34900 d) 24900

Q7. Puzzle time, find the answer to the riddle below in the table!

- I am worth more than 30 hundred.
- I am less than 7000 ones.
- My tens digit is greater than my ones.
- I am a multiple of 5.
- Who am I?

3726	5290	6423
7185	4428	5925

Q8. Is 02271 a 5-digit number? If not, write the smallest 5-digit number using these digits and find the sum of both the numbers.

Q9. Find the place value of each digit in the following number: 6421

PLACE VALUE

Q10. Make a model on expanded form and place value.

Materials:

- Chart paper.
- Marker
- Cardboard
- Scissors
- Thumb pin

Instructions:

- Cut 3 circles.
- Write numbers from 0-9, 00-90 and 000- 900 respectively in all three circles.
- Now place the circles in horizontal way on cardboard as mentioned in the picture above and place thumb pin at the center of each circle.
- Now write ones on top of 0-9 circle, tens on top of 00-90 circle and hundreds on top of 000-900 circle.
- Now give a number to the child and ask him/her to represent using the model made.
- Also, you can ask them for the place value of the any number.
- Your expanded form and place values model is ready.

SCIENCE

- 1. Create a poster on Do's and Don'ts to spread awareness about the safety measures at home , schools, roads and parks.
- Children will make the poster on A-3 sized pastel sheet.
- Every child will write only one do and one don't in their poster.
- You can draw and colour or paste relevant pictures to make your poster colourful and attractive.
- Roll No. 1-12: Safety measures at home.
 Roll No. 13-25: Safety measures in school.
 Roll No. 26--35: Safety measures in parks.
 Roll No. 36-50: Safety measures on roads.
- 2. 'My own creation'

You are a zoologist who has just discovered a new animal species. As every good scientist does, you will also document your exciting findings.

Draw and colour the animal that you have discovered.

Include the following key pieces of information.

Name of the animal:_____

Basic need of the animal:_____

Habitat of the animal:_____

Eating habits of the animal:_____

'A voice for those who can't speak- Endangered Animals'
 Paste the picture of any one endangered animal in the space provided and collect the information on internet about it under the following given heads.

Country to which that animal belongs _____

Habitat: _____

Adaptation to environment:_____

Food habits:_____

Reasons for these animals to become endangered:_____

Steps taken by each country to conserve these endangered species:

4. Examine a bag of flour or rice bag or packet of refined oil or any such five packets of food items . read the information given on the pack and note down the following in the table given below.

5. No	Name of	Name of the	Date of	Date of	Quantity	Any other
	the	company/manufacturer	packaging	Expiry		useful
	product					information
1						
2						
3						
4						
5						

SOCIAL SCIENCE

1. Collect information on any one National park of India and list the following:-

a) Name of the National park - _____

b) Name of the state in which it is located- _____

c) Name of the capital of that state-

d) Name of the animals that mainly protected-_____

2. Watch discovery/animal planet channels and write down five amazing facts about animals/birds.

3. 'Reading Newspaper is a habit.'

Look through the newspapers dated June 1 to June 10 and find out the articles that talk about "ENVIRONMENT'. Make a collage of their headlines in the space provided

below and supply a suitable title for it.

TITLE: ______

4. Students eagerly wait for summer holidays as they get a long break from school and

also get a chance to visit some new places. So, gear up and plan you holiday destination

for any one place by booking train ticket for you.

Train	Train	Class	Source	Departure	Destination	Arrival	Travel	Fare	Booking
No.	Name		Station	time	Station	time	time	(Rs)	Status
1.									

5. Delhi's latest tourist attraction "Waste to Wonder Park" features the replica of seven iconic wonders

across the world. It is a waste to art project that harnessed different kinds of waste. Plan a visit to this place with family and friends and find out information given below:

S.No	Name of the Wonders	Type of Waste used	Any one special fact about it
1.			
2.			
3.			
4.			

6. Write the names of two cities of India that are famous for-

Temples	
Churches	
Palaces	

Quiz - Quick

<u> विषय - हिंदी</u>

-0

<u>विशेषण</u>

प्रश्न -1 नीचे शब्दों के अनुसार दो विशेषताएँ लिखिए

<u>सर्वनाम</u>

प्रश्न 2 - उपर्युक्त सर्वनाम शब्दों का प्रयोग करते हुए अपने ग्रीष्म अवकाश का अनुभव लिखिए -:

प्रश्न -3 बच्चो ,यहाँ कुछ शब्द बिखर गए है नीचे दिए गए वर्णों को जोड़कर कुछ सार्थक |

| शब्द बनाइयए


```
प्रश्न -4 बूझो ओर चित्र बनाओ |
 रंग है मेरा हरा - हरा
 रस से रहता सदा भरा
 भीतर से मैं हूँ लाल
 प्यास बुझा कर पूछो हाल |
 मेहनत से में
 कभी न डरती
 कानो में मैं
 टिक टिक करती
 चिडिया नही लेकिन मैं
 कितना ऊँचा उड़ती हूँ
 डोर मुझे दो देखो फिर
 कितना ऊपर उड़ती हूँ
प्रश्न - 5 हिंदी में महीनों और सप्ताह के नाम लिखिए |
उत्तर -<u>महीनों के नाम</u>
 <u>सप्ताह के नाम</u>
.....
 .....
 .....
.....
 ......
 .....
.....
 .....
 .....
.....
 .....
 .....
.....
 .....
 .....
......
 .....
```

.....

प्रश्न 6 -नीचे दिए गए चित्रों को देखकर एक |एक वाक्य बनाइए -

	<u>GK</u>	
Q1- Write any four e Ans	xtinct animals.	
Q2- Who is the first	IPL 2019 winner team?	
Ans		

Q3- Draw Solar system and show the Planets in different colours.

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