

Mount Abu Public School

WINTER HOLIDAY HOMEWORK

SESSION 2019-20

CLASS V

Dear Student

Vacation is the most awaited time for you all.

The school will observe winter break from 31st December 2019 to 12th January 2020 and to make the vacation more fulfilling and enriching, your teachers have designed fun filled and creative holiday homework for you all. The homework will provide a medium for fruitful utilization of the holidays. You all must do the assignments on your own and are advised to refer to additional resources such as internet, library books etc for reference. All assignments will be given the weightage in terms of grades to be included in Annual Term. The work will be assessed in terms of accuracy, neatness and timely submission. Kindly submit your Holiday Homework latest by 15 Jan 2020.

Dear Parent

We are on the verge of bidding goodbye to 2019 and say 'Hello' to 2020. This is the time when we must introspect, look back, review and reflect upon the entire year to analyze as to how make it better in the year 2020 for our children. We would like to draw your kind attention towards the following points your ward must adhere to:

- must take care of his/her hygiene and take bath regularly and wear clean and well ironed clothes.
- fitness should be prime focus for students and they must take out time for exercise and outdoor games.
- the students must also eat homemade healthy and nutritious food. Take out time to pursue a hobby and widen their horizon of learning.
- identify his/her areas where they need improvement-speaking, writing, reading, math skills and handwriting etc. and garnish them.
- revise all the concepts taught in the class and read the covered lessons thoroughly.

Hope you all have a wonderful vacation time with immense learning and lots of fun.

Wishing you and your family a happy and prosperous new year 2020

ENGLISH

CREATIVE WRITING

The story “ How the Tiger got his Stripes” of the Coursebook is set up in the forest. Let us plan for a “**Jungle Themed Party**” after winter vacation. We need to make the following preparation for the same during the winter break. All of you must complete the tasks allotted to you as per the roll numbers

Roll Numbers	Task Assigned	Details
1-15	Writing Invitation	On an A4 size sheet, design an invitation card for your friends and teachers mentioning the venue(classroom) ,time (lunch break) etc.
16-30	Menu Card Designing	On an A4 size sheet, write the menu of the party .Choose healthy dishes and categorise them as Starters, Main Course, Continental, Desserts etc. Each dish should have a jungle themed adjective to it. Eg: Bunny's delight- Carrot Halwa
30 onwards	Thank You Letter	On A4 size sheet, write a thank you letter for the guests who would be coming to attend your party

All the students must also make one craft item related to the theme of forest (Eg: Animal Mask, Cut out of tree etc.) for the decoration of the class on the day of the party.

GRAMMAR

Q1 Identify the following the following as Direct or Indirect Speech

- 1) “ How did you get this message?” , asked Ravi _____
- 2) The children told about the trip to Red Fort to their parents. _____
- 3) The father said,” We must follow the rules.” _____
- 4) Shikha informed her friends that Neha would be absent the
next day. _____

Q2 Colour code the Adverbs

Read the given paragraph carefully, Highlight the adverbs with your favourite colours. Give a colour code key in the end. Eg: Red for Adverbs of Manner etc.

I always visit my grandparents’ house on weekend.Last weekend , while I was going there with my friend Mohit, a strange thing happened.Mohit and I were slowly walking down the jungle road when Mohit called out to me

“ Come here, quickly. You have to see this.”, cried Mohit.

I knew that he had seen something strange. When I saw him call ut excitedly.

I ran upto him and looked at the direction that he was pointing at.

I could not see anything but tried to focus hard. I could see something moving behind the bushes. I quietly told Mohit that it was probably a tiger.

It was a tiger indeed. The animal was moving inside the thick jungle carelessly.The tiger was very beautiful.

Mohit suddenly decided to take a closer look at the animal.I also started moving behind Mohit carefully.I was so scared that it was extremely difficult for me to walk straight.The animal walked up the hill and roared loudly. We ran as fas as we could and finally found ourselves otside the grandparents’ house.

Colour Code Key

Adverb of Manner	<input type="text"/>	Adverb of Place	<input type="text"/>	Adverb of Degree	<input type="text"/>
Adverb of Time	<input type="text"/>	Adverb of Frequency	<input type="text"/>		

MATHEMATICS

WORKSHEET-1

1. How many sides are there in a quadrilateral?

2. Is a cube a 2D figure or a 3D figure?

3. During which season does February fall?

4. $0.6 + 0.8 =$

5. Perimeter of this figure is

6. $\$20.00 - \$7.50 =$

7. $1.5\text{m} =$ cm

8. XXVI stands for .

9. Write the numeral for fifty million and sixty thousand.

10. This triangle is

a. An isosceles triangle ☐

b. A scalene triangle ☐

c. An equilateral triangle ☐

11. What is the time?

12. 1500 hours = ?

3am 3pm

13. $0.9 > 1.00$

True False

14. If the date is 4 January today, what was the date a week before?

15. Draw a vertical line.

16. Round up $8 \frac{6}{10}$ to the nearest whole.

17. Even number - even number =

odd number

even number

18. A decagon is a 2D polygon which has sides.

19. 2.5, 2.8, , 3.4

20. This is:

a. A scalene triangle ☐

b. An equilateral triangle ☐

c. An isosceles triangle ☐

WORKSEET-2

Q1. Complete the table

24 Hour clock		12 Hour clock
1325 Hours		
1050 Hours		
		11: 20 p.m.
1948 Hours		
		4:18 a.m.
2322 Hours		
0731 Hours		
		9:41p.m.
1211 Hours		
		8: 35 a.m.
		6:52p.m.
2020 Hours		

Q2. Convert the following into

a. minutes

i 12 hours = _____

ii 35 hours 16 minutes = _____

iii 568 seconds = _____

b seconds

i. 46 minutes = _____

ii. 8 minutes 22seconds = _____

c hours

i. 26 days = _____

ii 369 minutes = _____

iii 8 weeks 3days = _____

Q3. Add the following :

a Hours Minutes Seconds

26 45 11

+ 43 28 28

Hours Minutes Seconds
Seconds

51 41

+ 62 28 32

Q4 Subtract the following ;

Hours Minutes Seconds

46 45 17

- 43 28 28

Hours Minutes Seconds

29 45 21

+ 27 58 38

a Hours Minutes Seconds

31 26

18 34 58

a Hours Minutes

31 26

18 34 58

a Hours Minutes Seconds

33 16

- 28 34 58

a Hours Minutes Seconds

41 37 02

- 28 44 58

Activity Sheet

Q1. Using a half cardboard, make a circular or rectangular clock. Outside it, draw two more circles. In the inner circle, represent the fraction for each number in simplest form. In the outer circle, write the decimal number for the written fraction.

SOCIAL SCIENCE

Q.Prepare a project report by conducting a survey on two famous Indian personalities

[Dr. APJ Abdul Kalam / Smt. Vijayalakshmi Pandit / Rabindranath Tagore].

Explore their field of progress, ideology and their achievements. Paste their pictures also.

•Map activity: Mark the following places on the political map of India.

1] The state where Dr. Abdul Kalam belonged to.

2] The state where Smt. Vijayalakshmi Pandit was born.

3] The state of which Smt. Vijayalakshmi Pandit became the governor .

4] The city where the President's House is situated where Mr. Ram Nath Kovind is putting up .

5] The state which Rabindranath Tagore belonged to.

NOTE: Use A-4 pastel sheets of light colour not more than 5 for the project.

- Paste colourful pictures .
- Explore the content and write accordingly.
- Paste map and fill its keys.

❖ [Revise chapters- 15,16,17,18]

EXPLORE TODAY'S POLITICS

Q1. What is the full form of CAA?

Q2. Who introduced this bill in the Parliament in December 2019?

Q3. Write your own views on CAA. Do you think this bill is beneficial to anyone?
Why or why not?

SCIENCE

ACTIVITY BASED WORK SHEET

TOPIC- ENERGY

Using the internet, research about the following topics according to your roll numbers.

- A. Roll No 1-10- Renewable Sources of Energy- Need of the hour.
- B. Roll No 11-20- How do Windmills work?
- C. Roll No 21-30- Atomic Energy-Pros and Cons.
- D. Roll No-31 onwards- Compact Fluorescent Lamps (CFLs)- Advantages and Disadvantages.

Present your findings on beautifully decorated A4 sized sheets along with relevant pictures. Also make an appropriately designed cover page using ecofriendly materials.

REVISION WORKSHEET

TOPIC: More About Force, Energy and Simple Machines

Q1. Identify the type of simple machine used in the following.

Q2. Give reasons for the following.

(a) It is difficult to walk on ice .

(b) A ball thrown upwards falls back to the ground.

(c) A rubber band regain its original shape after being stretched or compressed.

Q3. Differentiate between magnetic force and buoyant force.

Q4.What does LED and LCD stand for? Out of the two, which one is energy saving?

Q5. In the game of carrom, players spread fine powder on the board whereas lubricants are needed in machines. What can be the possible reasons for this?

Q6. Identify the energy conversion takes place in the following.

- (a) Solar cooker _____
- (b) Television _____
- (c) Electric iron _____

HINDI

श्रीतकालीन अक्काश कार्य
विषय - हिन्दी
कक्षा - पांचवी

* निम्नलिखित प्रत्यय लगाकर चार-चार शब्द बनाइए

* संज्ञा से विशेषण शब्द बनाइए

* गुणवाचक विशेषण के उदाहरण लिखो

गुण- दोष - कायर _____
आकार - छोटा _____
रंग - लाल _____

* वाक्य पढ़कर मुहावरे पूरे करो .

- अरे बाह! रोहित मैच जीत गया। मैं तो फूली _____
- माँ! प्रधानाचार्याजी ने मेरी पीठ _____
- जल्दी भोजन लाओ मेरे पेट _____
- महाराणा प्रताप का दौड़ा हवा _____
- बच्चों ने आसमान _____

* चित्र देखकर उनसे संबंधित समान शब्द लिखिए .

निम्न गद्यांश पढ़कर पूछे गए प्रश्नों के उत्तर दीजिए -
चरित्र निर्माण जीवन की सफलता की कुंजी है। जो मनुष्य अपने चरित्र की ओर ध्यान देता है, वहीं जीवनक्षेत्र में विजयी होता है। चरित्र-निर्माण से मनुष्य के भीतर एक ऐसी शक्ति जागृत होती है, जो उसे जीवनसंघर्ष में विजय दिलाती है। ऐसा व्यक्ति जीवन के प्रत्येक क्षेत्र में सफलता प्राप्त करता है। वह जहाँ कहीं भी जाता है, अपने चरित्र की शक्ति से अपना प्रभाव स्थापित कर लेता है। वह हजारों और लाखों के बीच में भी अपना अस्तित्व रखता है। उसे देखते ही लोग उसके व्यक्तित्व के सम्मुख अपना मस्तक झुका लेते हैं।

प्रश्न- चरित्र निर्माण से क्या लाभ होते हैं?

उत्तर _____

प्रश्न- गद्यांश में से दो संख्या शब्द ढूँढ़कर लिखिए।

उत्तर _____

प्रश्न- वाक्य शुद्ध करो -

_____ की कुंजी है जीवन निर्माण चरित्र सफलता की।

प्रश्न- गद्यांश में से दो संयुक्ताक्षर लिखो।

प्रश्न- निम्न शब्दों की वर्तनी शुद्ध करो।

विजयि _____

बिच _____

सैसि _____

लुग _____

रचनात्मक लेखन

नैतिक मूल्य जीवन का आधार होते हैं। नववर्ष के आगमन पर आप किन-किन नैतिक मूल्यों को अपनाना चाहेंगे और क्यों? अपने विचार व्यक्त करें। दोहों के माध्यम से।