

Navyug Vidyalaya, Bhagalpur
Class- III
2nd Assignment Session(2020-21) Date 20th April, 2020

Subject- Maths Rupa Mam 9473341711

Q1. Write the number in words.

- a) 2656 b) 98696

Q2. Write the number.

Seven thousand two hundred .

Q3. Fill in the blanks with > or <.

- a) 6569 _____ 9989
b) 987 _____ 985

Q4. Arrange the numbers in increasing order.

54565,6565,2553,32656

Q5. Arrange the numbers in decreasing order.

4632, 65998, 6998, 2555

Q6. Fill in the missing numbers.

- a) 10 more than 345 is _____
b) 1000 more than 593 is _____
c) 20 less than 900 is _____
d) 200 less than 789 is _____

Q7. Add.

- a) $6656 + 95635 =$ _____ b) $6566 + 9636 =$ _____

Q8. Subtract.

- a) $32665 - 2631 =$ _____ b) $8000000 - 652638 =$ _____

Q9 Find the products.

- a) $333 \times 32 =$ _____ b) $431 \times 33 =$ _____

Q10. Divide using long division

- a) $54 \div 9$ b) $3560 \div 10$

Q11. Complete the number patterns

- a) 3272,3282,3292,_____,_____
b) 1000,2000,3000,_____,_____

Q12. Fill in the missing numbers

- a) $24 \times \underline{\quad} = 24$ b) $16 \times 16 \times 0 =$ _____

Q13. Cross out the even numbers.

2525,6050,3265,2000

Q14. Cross out the odd numbers

2652,2625,6566,6635

Q15. Face value of 8 in 3383533 is _____

Q 16. What should be subtracted from 2000 to get 400 ?

Q17. The expanded form of 568896 is _____

Q18. Round 685685 to nearest 1000

Q19 . Rahul has 500 chocolate. His friend gives him 50 more. How many chocolate does he have now ?

Q20. Write the table of 18 and 19

Q21.What is the smallest unit of length?

Q22. _____ is the basic unit of mass.

Q23.The T.V ,station and railways use the _____ clock time.

Q24.Every number is a multiple of _____ and _____.

Q25.The number from which the other number is to be subtracted is called the _____.

Q26.The answer of multiplication operation is called the _____.

Q27. _____ years make a century.

Q28.The diameter of a circle divides it into _____ equal parts.

Q29.What is line.

Q30. What is line segment.

I. Name the following: -

1. The fixed elliptical path in which the planets move around the Sun.
2. The type of feather's that help a bird to fly.
3. The diet that contains all the nutrients in the required amount.
4. The gas that is released by the plants through the process of photosynthesis.
5. The main source of energy.
6. The type of feet that ducks have.
7. The organ system that protects our body from internal injuries.

II. Correct the false statements: -

1. The Sun is a non-luminous object.
2. Gravitational force is a pushing force.
3. Melting is the process of converting liquid to gas.

III. Answer the following questions: -

1. What do you mean by "constellation"?
2. Write any two differences between luminous and non-luminous object.
3. What is the importance of the skeletal system in our body?
4. Are reptiles living or non-living things? If yes, give reasons to support your answer.
5. What type of roots do onions have? Write the difference between tap and fibrous root.

IV. Write 'O' for one seeded fruit and 'M' for multiple seeded fruit: -

1. orange-
2. apple-
3. mango-
4. watermelon-

V. Classify the food items as healthy (h) and junk (j) food

(½ x4=2)

1. donut - _____

2. carrot - _____

3. chips- - _____

4. milk- - _____

VI. Identify the state of matter: -

1. breath-
2. lemonade-
3. petrol-
4. ice-cream-
5. cake-

VII. With reference to the given picture, answer the question that follows: -

1. Name the process that is being represented in the following diagram.

Define it.

2. What is the difference between evaporation and condensation.

- 1) Name any four tourist attractions of Delhi .
- 2) Which is the commercial capital of India ?
- 3) What is the capital of Tamil Nadu ?
- 4) Name the biggest library in India . Where is it located ?
- 5) List any three famous sweets of Kolkata .
- 6) What is the Rabindra Setu popularly known as ?
- 7) Where is the Republic Day parade held ?
- 8) Name the largest mosque in India .
- 9) Give the full form of IIT .
- 10) Where has our national emblem been adapted from ?
- 11) What do the words **Satyameva Jayate** mean ?
- 12) Name the national tree of India .
- 13) How many spokes does the navy blue wheel of Indian flag have ?
- 14) Name any four musical instruments used in India .
- 15) Which festival marks the victory of good over evil ?
- 16) Write two lines each on the following festivals.
 - a) Diwali
 - b) Holi
 - c) Chhath Puja
 - d) Eid-ul- Fitr
 - e) Baisakhi
- 17) Answer in one word.
 - a) the holy book of the Christians
 - b) the harvest festival of Tamil Nadu
 - c) the dance form of Kerala
 - d) the Goddess of learning
 - e) the folk dance of Punjab
- 18) Fill in the blanks to complete the sentences.
 - a) In the northern parts of India _____ is preferred over rice . (wheat/ pulses/fruits)

b) _____ grows best in regions with low rainfall . (bajra/rice/sugarcane)

c) _____ is known as the Orange City of India . (Delhi, Mumbai, Nagpur)

d) Gandhiji urged Indians to wear _____ . (nylon, khadi, silk)

e) Jammu and Kashmir is famous for _____. (apples, mangoes, coconuts)

N.B. (Worksheet to be done in a separate copy as already instructed)

[सामान्य निर्देश:- सभी प्रश्नों के उत्तर हिन्दी पुस्तिका (कॉपी) में लिखें]

अपठित गद्यांश

एक पेड़ पर अनेक पक्षी रहते थे। उस पर एक चालाक कौआ और एक दयालु कबूतर भी रहते थे। एक दिन एक थका-माँदा यात्री उस पेड़ के नीचे आकार लेट गया। थकावट के कारण उसे नींद आ गई। थोड़ी देर बाद उसके मुँह पर धूप पड़ने लगी। कबूतर को यात्री पर दया आ गई। वह इस तरह बैठा कि यात्री के मुख पर उसकी परछाई पड़ने लगी। यह देखकर कौआ जल-भुन गया। वह उड़कर एक कंकड़ ले आया। उसने वह कंकड़ यात्री के माथे पर गिरा दिया। कंकड़ कि चोट से यात्री घबराकर उठ गया। कौआ तो कंकड़ गिरा कर उड़ चुका था। यात्री ने पेड़ पर बैठे कबूतर को देखकर सोचा कि कबूतर ने ही उसे पत्थर मारा है। अतः उसने बड़ा सा कंकड़ उठाया और कबूतर पर मारा। कबूतर घायल होकर ज़मीन पर गिर पड़ा।

शिक्षा :-बुरे लोग कि संगति कष्ट में डाल देती है।

1) नीचे दिए गए प्रश्नों के उत्तर दें:

क) एक पेड़ पर क्या रहते थे?

ख) कौआ कैसा था?

ग) कौन दयालु था?

घ) यात्री को नींद क्यों आ गई?

ङ) कबूतर को यात्री पर दया क्यों आ गई?

च) कौए ने क्या किया?

छ) कबूतर को सज़ा क्यों मिली?

ज) इस कहानी को सुंदर अक्षरों में लिखें।

अपठित पद्यांश

पूरब का दरवाजा खोल ,
धीरे-धीरे सूरज गोल,
लाल रंग बिखरता है,
ऐसे सूरज आता है।
गाती है चिड़ियाँ सारी,
खिलती हैं कलियाँ प्यारी,
दिन सीढ़ी पर चढ़ता है,

ऐसे सूरज बढ़ता है।

2) नीचे दिए गए प्रश्नों के उत्तर दें;

क) पूरब का दरवाजा खोल कर कौन आता है?

ख) सूरज कैसे आता है?

ग) कौन गाता है?

घ) सीढ़ी पर कौन चढ़ता है?

ड) इस गद्यांश के लिए एक शीर्षक लिखें।

3) नीचे दिए गए काम (क्रिया) को सही रिक्त स्थान में लिखें:

[सोना, हँसना, पढ़ना, कूदना, नाचना, पीटना, खोना, आराम]

क) बंदर पेड़ पर रहा है।

ख) वह छोटे बच्चों को है।

ग) उसकी पेंसिल गई।

घ) सभी लोग घर में आजकल कर रहे हैं।

ड) मोहन को चुटकुले सुनकर..... आ रही थी।

च) मुझे सब के साथ अच्छा लगता है।

छ) हमें दिन में कम से कम छह घंटे चाहिए।

ज) फुर्रसत मिलते ही वह कहानी की किताब शुरू कर देता है।

4) विलोम शब्द लिखें तथा याद करें:

अधिक, अमीर, आदर, ईमानदार, उदय, ऊंचा, एक, आदान, इधर, उपकार, खरीदना, न्याय, निकट, शुभ,
राजा, सत्य

5) नीचे दिए गए पर्यायवाची शब्द याद करें तथा रिक्त स्थान में सही पर्याय भरें:

फूल-सुमन, कुसुम, पुष्प

पशु-जानवर, मवेशी, डंगर

देवता- देव, अमर, सुर

त्योहार- पर्व, उत्सव, समारोह

वायु- हवा, पवन, अनिल

माता- माँ, जननी, अंबिका

रेखांकित शब्दों के पर्यायवाची लिखें:

क) फूल पर तितलि मंडरा रही है।

ख) डंगर मैदान में चार रहे हैं।

ग) भारत उत्सवों का देश है।

घ) हवा सजीव वस्तुओं के लिए आवश्यक होती है।

ड) दुर्गाजी को अंबिका भी कहा जाता है।

- 6) नीचे दिए गए भिन्नार्थक शब्दों को याद करें तथा उनसे वाक्य बनाने का प्रयास करें: (भिन्नार्थक का अर्थ होता है एक शब्द के कई अर्थ)

पर-लेकिन,पंख

वर्ण- अक्षर,जाति

पद- पैर, शब्द

वर- दूल्हा, वरदान

उत्तर- दिशा, जवाब

जैसे-पद- मैं पद से चल कर विद्यालय जाता हूँ।

पद- कविता के कई पद मुझे समझ नहीं आते।

क) पर-

पर-

ख) वर-

वर-

ग) उत्तर-

उत्तर-

- 7) नीचे दिए गए शब्दों को शुद्ध करके लिखें:

सढक, बरफ, पेढ, घड, ट्रेन, मा, निधर्ण, ब्राहमन, राणी, परणाम

- 8) अनुस्वार(अं) का प्रयोग करके छह शब्द लिखें। जैसे:- कंघा, बंदर आदि ।

- 9) अनुनासिक(आँ) का प्रयोग करके छह शब्द लिखें। जैसे:- ऊँट, माँ आदि

- 10)अः की मात्रा का प्रयोग करें तथा दस शब्द लिखें।।

- 11) आप अब ये बताइए कि अगर आपको भूख लगेगी तो आप माँ से खाना कैसे माँगेंगे लिखकर, बोलकर या इशारे से!

आपने जो भी जवाब कहा सभी सही हैं। जानते हो बच्चों हम अपने मन कि बात दूसरों को बोलकर लिखकर तथा इशारे से बताते हैं।

अब आप हमें यह बताइए कि आप कब-कब बोलते हैं, लिखते हैं और इशारा करते हैं?कम से कम प्रत्येक के लिए तीन-तीन उत्तर लिखें।

- 12) बच्चों आपने वर्ण तो पढ़ा ही होगा चलिए अब आप सुंदर अक्षरों में स्वर, व्यंजन तथा संयुक्त वर्ण अपनी कॉपी में लिख डालें ।

- 13) अगर आपको कहानियाँ अच्छी लगती हैं तो आज आप एक कहानी अपने मन से लिखने का प्रयास करें।

करें और सीखें

1. चित्र देखकर कहानी लिखिए—

शीर्षक :

Handwriting practice lines for the story.

शिक्षा :

Handwriting practice lines for the lesson.

SUBJECT-ENGLISH SONIYA-8210299522

Reading Unseen Passage:

1. Read the passage given below and answer the following question:

Once upon a time there lived a business man in a city named Shaymakant, he was the owner of big business. The city in which he lived was near a river. Once, due to heavy rains the river was flooded. The whole city got submerged in the neck deep water. The crop houses and factories in the cities was damaged and hundreds of people and cattle perished in the flood.

Now answer the question in very short:-

a) Where did the business man live?

b) What was the name of the business man?

c) Where was the city situated?

d) What was he doing in the city?

e) Match the words:-

Name Shayamakant

Cattle City

Town Animals

f) Make a meaningful word from the jumbled letter:- RVIER

g) Write the opposite of the following:-

Rich _____

Near _____

h) Write the plural

village _____

i) Fill in the blanks:-

Once upon a time there _____ a _____ in a city

WRITING SKILL

2. Write a paragraph on any of the following. (at least five sentences)

i. A cartoon character that you like most

or

Imagine you got a talking pet as a birthday gift from your parents. Think of the interesting thing you would do with it and all that you would talk about with your pet.

GRAMMAR

3. Fill in the boxes with most suitable articles:

i. Ashoka was one of _____ greatest king.

ii. It is _____ interesting novel.

4. Choose the best adjective to fill in the blank.

i. The eagle was _____ than the blue bird. a. big b. bigger

5. Fill in the blanks with suitable verbs. (play, write, fly)

i. An ostrich cannot _____.

ii. He likes to _____ tennis.

iii. We _____ with a pen.

6. What do these people do?

Choose the most suitable word from the brackets.

i. A cook _____ dishes in a restaurant. (cooks/buys)

ii. A baker _____ bread. (bakes/cooks)

7. Write two rhyming words.

i. funny _____.

ii. light _____.

iii. day _____.

8. Give the past form of the following verb:

i. dance-

ii. laugh-

iii. find-

iv. go-

9. Rewrite the following words in alphabetical order:

i. milk , drum , ice cream,orange,jam.

ii.spoon,queen,quit,quilt.

10.Underline the common noun:

i. Chennai is a big city.

ii.Priya fell on the road.

11. Arrange the following jumbled words in the correct order.

Begin your sentences with capital letters and end with full stop:

i.is baking for my mother cake chocolate a me.

ii. to tomorrow go i school will.

12.Choose the best describing word for each animal and fill in the blanks:

i.A _____ elephant.(huge/faithful)

ii.A_____fox.(wild/tiny)

13. Fill in the missing genders

Masculine feminine

i. _____ Bride

ii. Tiger _____

iii. _____ Sir

14. Give plural of the following:

i.Country-

ii.Torch-

15. Add a suitable prefix from the brackets to the list of words:

(ir, dis,un)

i. _____ friendly.

ii _____ appear.

iii. _____ regular.

16. Unscramble the letters to form a meaningful word:

i. NOUN-

ii. BREV-

iii. WSIDOM-

17. Fill in the blanks choosing suitable preposition from the box:

(at, in, from)

i. I play with my friend Ramu _____ the playground.

ii. We have practise session _____

10 O' clock to 11 O' clock.

iii. Tara gets up _____ 8 O' clock .

18. Circle the common noun and underline the proper noun of the given sentences:

i. Sammer is my cousin.

ii. Disneyland is an amusement park.

19. Put a tick () if it is a proper sentence and cross (x) if it is not a sentence.

i. Ritu is a clever girl ()

ii. can write I on ()

20. Draw the picture of the given collective noun:

i. a swarm of bees.

ii. a galaxy of stars.

21. Write one sentence for each telling what do you do in-

i. the garden- _____

ii. the school- _____

iii. the winter- _____

22. Punctuate and rewrite the following sentences:

i. diwali is celebrated by the hindus

ii. miss neha teaches us english

23. Correct the spellings:

i. Jungl-

ii. mountins-

iii. independece-

24. Underline the adjectives:

i. Your wings are very preety.

ii. The foolish crow opened his beak to sing.

25. Make meaningful sentences of:

i. Jungle-

ii. wise-

26. Identify the following noun are of masculine , feminine, or common gender.

i. actor-

ii. student-

iii. landlady-

27. Give the meaning of following words:

i. Sheivering-

ii. Bend-

28. Join rewrite these sentences using the conjunctions in the given bracket.

i. Rohan is good at science. Rohan is good at English. (and)

ii. She likes the cell phone. She has no money to buy it. (but)

29. Write the singular form of the noun given in brackets.

i. The mother bought a _____ (ballons) for the little child.

ii. I have heard a _____ (stories) about fairies.

30. Write 10 lines about your school.

Students are instructed to complete the assignment-2 carefully and submit it till 27th April 2020 on the Whatsapp no. of your respective subject teachers.

It is compulsory to attempt all questions. In case of any doubt, you can call the concerned subject teacher on the provided contact number. The marks obtained will be counted in your Internal Assessment.

For any problem related to school app or downloading of assignment please contact :- 9470283176