

D.A.V. PUBLIC SCHOOL

UPPAL'S SOUTHEND, SECTOR-49, GURUGRAM

HOLIDAY HOMEWORK

SESSION 2020-2021

CLASS V

NAME: _____

SECTION: _____

ROLL NO.: _____

**DAV PUBLIC SCHOOL, UPPAL'S SOUTHEND, SECTOR 49, GURUGRAM HOLIDAYS
HOMEWORK (CLASSES III TO V) 2020-21**

Dear Parents

Warm greetings!

We hope that you are safe and in the best of health in these difficult and challenging times caused due to the COVID-19 pandemic. However, by being careful and practising good hygiene, taking nutritious diet, exercising regularly and maintaining social distancing, we shall all soon get through this. Though, the entire country is in lockdown, we would still keep supporting and motivating our student's learning and encourage their curiosity by giving them creative tasks. Keeping this in view, some activities and holiday homework have been planned in such a way that the students are not only kept engaged but also enjoy their holidays.

We are sharing some tips to make this period fruitful and happy for them.

- ❖ Have at least **two meals** with your children. Teach them the importance of hard work of the farmers and ask them **not to waste their food**.
- ❖ Let them wash their own plates after every meal. Children learn **dignity of labour** from such activities.
- ❖ Allow them to **help you in cooking**. Let them prepare their own fruit salad, sandwiches, lemonade etc.
- ❖ Encourage your child to raise a kitchen garden and **take care of plants**.
- ❖ **Share stories** about your childhood and your family history.
- ❖ **Read a moral story** to them.
- ❖ Play **board games** with them.
- ❖ Encourage them to do **eye exercises** to relax their eyes and mind.
- ❖ Get some story books with colourful pictures for your kids and **encourage them to read**.
- ❖ Sensitize your child to keep a **bowl of water for birds**.
- ❖ Encourage them to create **art pieces** out of waste.
- ❖ Motivate them to write a **short poem or story** to express themselves in a creative way.
- ❖ Talk to them, **share positive thoughts** and keep them motivated.

‘It might be stormy now, but rain doesn't last forever.’

This will surely make the children happy and their vacations will become memorable. There are many fun filled activities that you can create at home.

Vacation is a good time to learn new skills and homework is one of the tools which can be utilized to make holidays useful at the same time, enjoyable. Time management skills and Life skills are the indirect benefits that children gain from Holiday Homework.

So, encourage them to do their holidays homework creatively.

Wishing all of you a very enjoyable and fun packed summer break.

Stay indoors, stay safe

ENGLISH

“Books are a unique portable magic. To read a book is to voyage through time. They let us travel without moving our feet.”

So dear students

It's time to grab your novel 'Pippi Longstockings'. This summer let us travel together to the astonishing world of Pippi. '**Pippi Longstockings**' by Astrid Lindgren is such a fun book to jump into. Pippi is the ultimate 'kid's kid' and 'free spirit'. She is able to lift strong policemen, climb tall houses and trees, rescue children from burning buildings and adults from their boring chatter.

Pippi is our 'go to' girl when the world seems dreary and boring. Through all of Pippi's antics, which in our opinion makes her very endearing, are well placed "lessons" in life. Her messages of confident self-esteem and the knowledge that one has the power to do anything once you put your mind to it, are powerful lessons that have inspired children for over seven decades.

Instructions:

1. Read the novel and represent the character of Pippi in G.O. form on a light coloured A3 size sheet.
2. Draw or paste pictures to make your work colourful and attractive.

I. Pippi

Her full name

What does Pippi think about her parents?

How strong is Pippi?

What does she look like?

Why does Pippi go to school?

Where does Pippi live?

Who are Pippi's friends?

Mention her pets

What does Pippi play with the policemen?

II. Complete the following sentence. Pippi inspires me because she has agility _____, _____ and _____. Use suitable abstract nouns to describe Pippi's qualities.

agility

हिन्दी

प्रकृति....ईश्वर की बेहतरीन रचना और मनुष्य को दी गई एक अनमोल भेंट...हमें जीने के लिए शायद हर चीज़ खरीदनी पड़ती है....परंतु शुद्ध हवा में साँस लेने की कीमत मनुष्य को कभी नहीं चुकानी पड़ती ...धरती हमेशा मुस्कुराती रहती है..और..मनुष्य को एक उन्मुक्त वातावरण देने का कर्तव्य निभाती रहती हैपर क्या सारा कर्तव्य सिर्फ धरती का ही है ...हम जीवन की डगर पर चलते-चलते यह क्यों भूल गए कि हमारी भी कुछ ज़िम्मेदारियाँ हैं..क्या आज धरती पहले की तरह मुस्कुरा रही है.. शायद नहीं.. परंतु अभी भी हमारे पास समय है..प्यारे बच्चों.. अब आप सबको यह ज़िम्मेदारी लेनी होगी और लोगों को जागरुक करना होगा कि हम अपनी धरती और अपने देश को कैसे प्रदूषण से बचाकर उन्हें फिर से खूबसूरत बना सकते हैं....तो चलिए...अब हम लिखते हैं प्यारे से दो स्लोगन

स्लोगन लेखन

‘प्रदूषण मुक्त भारत’

स्लोगन 1 :

स्लोगन 2 :

अगर प्रदूषण नहीं होगा तो हमारे देश की खूबसूरती में चार चाँद लग जाएँगे हम सभी एक ऐसे ही खूबसूरत देश की तो कल्पना करते हैं.... है ना .. तो चलिए.. जल्दी से अपनी कलम और रंग उठाइए.. और बना दीजिए 'प्रदूषण मुक्त भारत' का एक खूबसूरत-सा चित्र..

संस्कृतम्

हमारे आस-पास एवं हमारे चारों ओर जो कुछ भी हैं उसे हम पर्यावरण कहते हैं। हमारे पर्यावरण में अनेकों जीव-जन्तु, पेड़-पौधे, नदी-नालें, पर्वत, सागर इत्यादि होते हैं जिसे हम "प्रकृति" भी कहते हैं। इस प्रकृति में हम अपना जीवन सुंदरता के साथ जीते हैं। इससे हमें सीखने को अनेकों चीजें मिलती हैं, प्रकृति हमारा भरण-पोषण करती है। प्रकृति के बिना मानव जीवन संभव नहीं है। तो चलिए बच्चों प्रकृति को निम्नलिखित गतिविधियों के द्वारा और अच्छे से जानते हैं। हम सभी ने अस्माकं परिवेश में अनेक चीजों के नाम सीखे हैं जैसे कि पेड़, नदी, चाँद, सूरज इत्यादि।

निर्देश-

- 1) चित्र को देखकर संस्कृत में नाम लिखेंगे।
- 2) सभी शब्दों का वर्ण-विन्यास भी करेंगे।
- 3) कार्य संस्कृत की उत्तरपुस्तिका में कीजिए।

वर्ण-विन्यास:

अस्माकम्
परिवेशः

MATH

Mathematics is the cradle of all creations, without which the world cannot move an inch. Be it money management or measuring the distance or solving traffic related problems. Mathematics is used everywhere. This summer holidays let's try to give mathematics a creative bent and hence know its uses.

- Use the cut-out of Trees and make a foldable on classification of Triangles (sample attached)(COMPULSORY FOR ALL)

- Design a Mathematical game with proper guidelines and rules.
(OPTIONAL)

Instructions for the game

- Concept of the game must be taken from math syllabus.
- Rules of the game should be clearly mentioned on A4 size sheet.

Note: If resources to make game is not available then idea of game can be written precisely on A4 size sheet with picture supporting the idea.

SCIENCE

ACTIVITY- : A CORONA KNOW-HOW !!

You probably know that COVID-19, the illness caused by the new coronavirus SARS-CoV-2, is a pandemic. A **pandemic** is a disease outbreak that spreads across countries or continents. The World Health Organization (WHO) declared COVID-19 to be a pandemic when it became clear that the illness was severe and that it was spreading quickly over a wide area.

WHAT TO DO?

LET'S KNOW MORE ABOUT CORONA VIRUS. MAKE A PROJECT FILE BASED ON YOUR RESEARCH ON CORONA VIRUS. FIND OUT ANSWERS OF GIVEN QUESTIONS AND RECORD YOUR FINDINGS ON HALF OF A4 SHEETS. (PUNCH AND TIE YOUR SHEETS WITH A RIBBON). MAKE A SKETCH OF CORONA VIRUS BY YOUR IMAGINATION ON THE COVER PAGE OF YOUR FILE.

1. WHAT IS A VIRUS?
2. WHAT IS CORONA VIRUS?
- 3 WHAT SYMPTOMS ARE SHOWN BY SOMEONE INFECTED WITH CORONA VIRUS?
4. HOW IS CORONA VIRUS TRANSMITTED FROM ONE PERSON TO ANOTHER?
5. WHAT IS THE TREATMENT OF CORONA VIRUS INFECTION?
- 6 . LIST THE PREVENTIVE MEASURES THAT SHOULD BE TAKEN TO PROTECT OURSELVES FROM THIS INFECTION?
7. LIST THE NAME OF ATLEAST FIVE COUNTRIES THAT ARE MOST AFFECTED WITH COVID-19 INFECTION.TABULATE AND CONCLUDE YOUR FINDINGS (AS PER DATA AVAILABLE BY 10th JUNE 2020)

S. NO.	MOST AFFECTED COUNTRIES	NO. OF PEOPLE INFECTED

8. WHICH COUNTRIES ARE WORKING ON DEVELOPING A VACCINE FOR CONTAINING THIS VIRUS? WRITE ABOUT THE ADVANCEMENT IN THIS PROSPECTIVE. (AS PER DATA AVAILABLE BY 10th JUNE 2020)

SOCIAL SCIENCE

On A4 sheet using different materials like cloth, ice- cream sticks, sand paper, foil paper, cardboard, bubble wrap etc make different type of houses found in different countries along with the landscape .

CANADA

CHINA

DENMARK

ENGLAND

AFRICA

Dear students

1. Though type & size of sheet is mentioned for each work, but you may do the work as per the availability of sheets. Work done on simple sheets will also be acceptable.
2. Reinforce your learning by revising all the topics that have been covered so far.

Stay home, Stay safe &

