

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR
ONLINE CLASSES
WEEK – 14 (04.08.2020)
CLASS – III

English: <https://youtu.be/BbXNHZO2T5I>

Hindi: Kindly see below

Mathematics: Kindly see below

General Science: Kindly see below

Social Studies: Kindly see below

Computer Science: Kindly see below

General Knowledge: Kindly see below

Moral Science: Kindly see below

Physical Education: https://youtu.be/K9VG9_R20Wo

Music (Guitar): <https://youtu.be/qvsCDFRN04g>

Music (Keyboard): <https://youtu.be/5yR1J-cWMyg>

Health & Sanitation: <https://youtu.be/vwd5iUA3ds0>

Art Education: <https://youtu.be/XJWJiPSJhp8>

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR

HINDI - I CLASS - III

पाठ - 4 बेकार कौन

1. सही कथन पर (✓) का तथा गलत कथन पर (X) का निशान लगाइए -

- (क) X
- (ख) ✓
- (ग) ✓
- (घ) X

2. सही जोड़े मिलाएँ -

करमसिंह	करमपुर
मंगलू	मंगलगढ़
मालव सिंह	मालवा
रामधन	रामपुर

3. इन प्रश्नों के उत्तर लिखित में दीजिए -

- (क) उत्तर : करम सिंह ने बोला " यूँ बैठे रहने से समय नहीं कटता, इसलिए बोरे के धान के बीजों की गिनती कर रहा हूँ ।
- (ख) उत्तर : पहाड़ से मिट्टी रामधन खोद रहा था ।
- (ग) उत्तर : इस कहानी में सबसे बड़ा निकम्मा राजा साबित हुआ ।
- (घ) उत्तर : राजा ने बेकारों की भलाई के लिए अनेक कार्यक्रम घोषित किए ।

भाषा ज्ञान

1. संज्ञा के नीचे रेखा खींचिए -

- (क) मालवा , मालव सिंह
- (ख) मंगलू
- (ग) राजा
- (घ) छलनी
- (ङ) रामपुर , रामधन
- (च) पहाड़

2. सही अर्थ से मिलान कीजिये ।

उत्साह	खुशी
वेष	रूप
फिजुल	बेकार
कौतूहल	उत्सुकता

3. समूह में अलग शब्द पर ○ लगाइए -

- (क) कर्मवीर
- (ख) गड़ढा
- (ग) कार
- (घ) पहाड़
- (ङ) मेज़

4. समझकर लिखिए -

- (क) निकम्मा , अम्मा
- (ख) समाप्त , पर्याप्त
- (ग) नन्हा , कान्हा
- (घ) स्वच्छ , अच्छा
- (ङ) धन्य , न्याय

Ans :

1) 4308	2) 5930	3) 2551
4) 830	5) 5740	6) 3990
7) 480	8) 1788	9) 5365
10) 1491	11) 661	12) 1105
13) 2745	14) 108	15) 2704
16) 760	17) 3882	18) 3825

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR
SCIENCE
CLASS : III
Chapter 7 : Birds

A. Tick (✓) the correct answer:-

1. Which of these birds has a hook-shaped beak?
(a) duck (b) parakeet (c) eagle **Ans:- (c) eagle**
2. Which of these has webbed feet?
(a) Woodpecker (b) Duck (c) kite **Ans:- (b) Duck**
3. Which of these is a perching bird?
(a) woodpecker (b) pigeon (c) hen **Ans:- (b) pigeon**
4. Which of these uses its beak like a needle to make its nest?
(a) weaver bird (b) woodpecker (c) tailor bird **Ans:- (c) tailor bird**

B. Write T for true and f for false

1. Birds have hollow bones that are filled with air. **T**
2. A bird uses its claws to change its direction while flying. **F**
3. Birds do not have teeth. **T**
4. Pigeons have broad and short beaks. **F**
5. An eagle does not make a nest. **F**

C. Fill in the blanks

1. Down feathers keep the bird's body warm.
2. Long feathers attached to the wings of birds are known as flight feathers.
3. Parakeets have strong curved beaks.
4. The beak of a woodpecker is shaped like a chisel.
5. Most birds have four toes.

D. Give two examples each of

- | | | | |
|------------------------------|-------------------|--------|---------|
| 1. Scratching Birds:- | Examples:- | Hen | Peacock |
| 2. Wading Birds:- | Examples:- | Cranes | Hérons |

E. Name

1. **Two types of wing movements in birds.**
Ans:- (i) Upstroke (ii) Downstroke
2. **Three types of feathers in birds.**
Ans:- (i) Contour feather (ii) Down feather (iii) Flight feather

G. Answer These Questions

- Q.1 What special features help a bird to fly?**
Ans:- Boat shaped body, light weight hollow bones, feathers and wings help bird to fly.
- Q.2 How is the beak of a pigeon different from that of a duck?**
Ans:- **Pigeon:-** It has short hard and horny beak.
Duck:- It has, flat, broad beak with edges on its side.
- Q.3 How are the claws of a perching bird different from those of a flesh – eating bird?**
Ans:- Perching birds have toes to grip branches whereas flesh eating birds have strong claws to catch small animals.
- Q.4 How is a woodpecker's nest different from that of a penguin?**
Ans:- Wood pecker make a hole in a tree trunk and make a nest in it, by lining it with bits of wood. Penguins make its nest with pebbles and stones together on ice free ground.
- Q.5 How do parent birds take care of their eggs and young ones?**
Ans:- The parent birds take turns to sit on the eggs to keep them warm. Parent provide food and take care of their eggs.

Note :-Cut the Exercise F.

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR

SOCIAL STUDIES

CLASS : III

Chapter 7:-Our Festivals

Question And Answers

A. Tick the correct answer:-

1. Which of these is a national festival?
(a) Independence Day (b) Bihu (c) Diwali [Ans:- (a)]
2. Which of these is a religious festival?
(a) Eid (b) Pongal (c) Republic Day [Ans:- (a)]
3. Which of these is a harvest festival?
(a) Baisakhi (b) Guruparva (c) Dussehra [Ans:- (a)]
4. Which of these is the harvest festival of Tamil Nadu?
(a) Pongal (b) Onam (c) Bihu [Ans:- (a)]
5. Which of these is a spring festival of Mizoram?
(a) Wangala (b) Hornbill (c) Chapchar kut [Ans:- (c)]

B. Answer these questions:-

1. Why do we celebrate festivals?
Ans:- We celebrate festivals because they bring joy to the life and develop a feeling of love and brotherhood.
2. What is the difference between religious and national festivals?
Ans:-

National Festivals	Religious Festivals
Festivals which are celebrated by the entire nation are called National Festivals.	Festivals that are connected with religions are called Religious Festivals.

1. When did India become a Republic?

Ans:- India became a Republic on 26th January, 1950.

2. How do we celebrate Christmas?

Ans:- (1) Christmas trees are brought at home and decorated.
(2) People wear new clothes, offer prayers at Church.
(3) Wish Merry Christmas to each other.
(4) Santa Claus brings gifts for children.

3. How do we celebrate Eid?

Ans:- People go to mosques and offer namaz. They embrace and wish each other 'Eid Mubarak'.

4. What is a harvest festival?

Ans:- The festivals that mark the change of seasons are called harvest festivals.

5. Raman's birthday falls on the day of a national festival in August. Name it.

Ans:- Raman's birthday falls on 15th August.

C. Write the dates on which these festivals are celebrated.

1. Independence day :- 15th August
2. Republic Day:- 26th January
3. Gandhi Jayanti:- 2nd October
4. Christmas:- 25th December

D. Fill in the blanks:-

1. A National Festival is a festival celebrated by the whole country.
2. Independence Day is celebrated at Red Fort in Delhi.
3. Mahatma Gandhi is also known as Bapu.
4. Dussehra of Mysore and Kullu is famous all over the country.
5. Diwali is the festival of lights.

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR
COMPUTER
CLASS : III
Assessment Of Lesson – 1

Write the names of the following devices and their functions.

(marks 10)

Device

Device Name

Functions

a.

b.

c.

d.

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR
GENERAL KNOWLEDGE
CLASS : III
Chapter – 4

A. Name the Superheroes using the given pictures and clues:

Current Gk

1. Who is the current Defense Minister of India?

Ans. Mr. Rajnath Singh

2. Which of the following is the newest state in India?

Ans. Telangana

3. When was the National Girl child Day observed across India in 2017?

Ans. 24th January

4. Who has become the brand ambassador for Swachh Bharat Mission in February 2017?

Ans. Shilpa Shetty

EMMANUEL MISSION SR SEC SCHOOL, BEAWAR
MORAL SCIENCE
CLASS : III
Chapter – 4 : Body And Mind

{ WORK IN NOTEBOOK }

A. Answer the following in brief:

1. How should you take care of your body?

Ans. - We should keep our body clean and take healthy diet to maintain our body.

2. Why is the presence of parents and teachers important for us?

Ans. - The presence of parents and teachers is important for us because they take care of us.

3. How can you keep your mind clean?

Ans. - We can keep our mind clean with good deeds and thoughts.

{ WORK IN TEXTBOOK }

B. Answer in 'yes' or 'no' :

- | | |
|---|---------|
| 1. Have you ever lied? | [NO] |
| 2. Have you ever shown disrespect to your parents? | [NO] |
| 3. Do you wish your teachers in the morning? | [YES] |
| 4. Have you ever stolen anything? | [NO] |
| 5. Do you often quarrel with your friends? | [NO] |
| 6. Do you always have a bath in the morning? | [YES] |
| 7. When you leave the house for school are you always neat and clean? | [YES] |

C. Select and write from the words given below:

- Children lie because they are afraid.
- Children steal because they are greedy.
- Children are late because they never do their work on time.
- Children do not respect the elders because they do not have manners.
- Children do not listen to their parents because they are naughty.
