

Sant Nirankari Public School, Malviya Nagar
Holidays Homework
Class-VII
Subject-Social Science

Activity

1. Plant a sapling on World Environment Day 5th June.
2. Collect information about
 - Prithavi Raj III
 - Rajendra Chola I
 - Rajaraja I and make collage from them
3. Battle of Haldi Ghati inspired many poets to write about it. Collect at least one poem written about Maharana Pratap or Haldi Ghati battle and arrange this recital.
4. By using coloured papers ,demonstrate the following:
 - Heat Zones of the Earth
 - Layers of atmosphere
 - Important latitudes

Model

5. Make a model on any of the following:
 - Layers of Earth
 - Rock cycle
 - Hydro Dam

Assignment

6. Do all the question-answers, fill in the blanks and New Terms of the following chapters in the notebook and learn.

Do MCQs, True-False and Match the Columns in the Text book.

History:

- Ch-1 WHEN, WHERE AND HOW
- Ch-2 EARLY MEDIEVAL PERIOD
- Ch-3 THE DELHI SULTANATE

Geography:

- Ch-1 OUR ENVIRONMENT
- Ch-2 ROCKS AND MINERALS

Civics.

- Ch-1 EMERGENCE OF DEMOCRACY

NAME OF BOOK – SOCIAL SCIENCE 4 U, KRITI PRAKASHAN

Sant Nirankari Public School-Malviya Nagar

Class: VII

English Holiday Homework

Do Homework in a separate notebook/
sheets. Compile the sheets subject wise.
Write neatly and correctly.

1. Write a biographical sketch of Sachin Tendulkar, the great Indian cricketer. Refer to page 215 of your grammar book.

Also write a biographical sketch of Virat Kohli, the captain of Indian Cricket Team. Find information on Google.

2. On an A4 size sheet, write fifteen positive thoughts in good handwriting.

3. You are the captain of your school. Write a notice informing the students about a drawing competition to be held in your school. Add necessary details.

4. Make a sandwich. Write steps of making a sandwich.

5. Who are corona warriors? Write a paragraph on their contribution to the society during Covid-19. Write in good handwriting.

6. Complete the work (Ques-Ans and exercises) in your notebook. Refer to lessons done in April and May. Revise and learn it.

7. Write any short story with a moral. Also, give it a suitable title.

Or

You can write the summary of any lesson of your English book.

8. Do exercises of Lessons 1, 2, 3, 4 and 5 in your English Grammar Book.

English Books:

👉 An Alien Hand

👉 Honey Comb

👉 Mastering Grammar (Cordova)

संत निरंकारी पब्लिक विद्यालय, मालवीय नगर
कक्षा - सातवीं
विषय - हिंदी
श्रीभाषकाश बृहकार्य (२०२०-२०२१)

कोरोना वायरस से बचाव के लिए हाथों को साबुन से धोएँ। अपनी आँख, नाक और मुँह को बार-बार हाथ न लगाएँ। किसी भी भीड़-भीड़वाली जगह पर न जाएँ। घर में रहकर सुरक्षित रहिए।

1. हमारे देश के प्रमुख कोरोना योद्धाओं के चित्र बनाकर उनके देश के प्रति सेवाओं पर एक अनुच्छेद लिखिए।
2. 'रक्तदान जीवनदान' पर एक विज्ञापन तैयार कीजिए।
3. कोरोना वायरस से बचाव हेतु घर पर दो आस्क बनाइए।
4. एक पाँधा लगाइए। (जैसे टमाटर, धनिया, पुदीना)
5. 'वसंत' पाठ-6 'रक्त और हमारा शरीर' और पाठ-7 'पापा खी गस' पाठ पढ़कर कठिन शब्द लिखिए।
6. व्याकरण - पाठ-1 'भाषा विचार', पाठ-2 'वर्ण विचार' का अभ्यास पुस्तक में कीजिए।
- * अप्रैल व मई का पाठ्यक्रम अपनी कॉपी पर पूरा कीजिए। (कठिन शब्द, प्रश्न उत्तर)
- * कोई कस सुलेख लिखिए।

Sant Nirankari public school,
Malviya Nagar
Class-VII
Subject -Maths
Holidays homework
Session - (2020-21)

Prescribed Book-Mathematics for Class-7 by R. S. Aggarwal

Complete the work done (Exercises)of the syllabus done in April and May in your notebook.
Lesson -1(Integers), 2(Fractions), 3(Decimals) , 4(Rational numbers) 4a, 4b, 4c, 13(Lines and Angles), 21(Collection and Organisation of data

Do Lesson-19(Three-Dimensional Shapes) An activity based on it.
To draw a cube of dimensions $3 \times 3 \times 3$ unit on an isometric paper and oblique paper.

Do an activity based on - To find mean ,median and mode.

Do an activity based on -To build the concept of multiplication of fractions by paper folding.

Learn the tables upto 20.

Do an activity -To multiply decimals by paper folding method.
Write 5 to 10 lines on "how maths is useful in our daily life".

Holiday Homework Class -7

Subject -Science

Activity1- Make structure of stomata using kidney beans. How does stomata contribute in photosynthesis and transpiration?

Activity2- Grow coriander and tomato plants. Note down your observation on A3 size sheets.

Activity3-Collect different types of fibers available at your home for example silk, wool and paste them in a file or on a A4 sheets. Collect information about them: Animals from which these fibers are obtained. Area to which these animals belong. Properties of fibers. Their use in daily life.

Activity4- Take some crystals like sugar, rock salt, alum available at your home. Put them in small transparent packets and paste them on A4 size sheets.

- Write 10 examples of physical changes and chemical changes on A-4 size sheets.
- Make a face mask at home.
- Draw a chart on coronavirus prevention.
- Draw the following diagrams on A-3 size sheets.
- Diagram showing photosynthesis, pitcher plant, laboratory thermometer land breeze and sea breeze (from your science book)

Make a model of: Human digestive system, respiratory system, water cycle, sand clock, water cycle (anyone)

Revise all chapters done in the month of April '20 and May '20.

Learn new science terms and note them down on a A4 size sheets.

Do the following in your science book. [Science-Textbook book for class VII NCERT]

Chapter-1 Nutrition in Plants

Question numbers- 6,7,8,9 and 10

Chapter-4 Heat

Question numbers 3,4,8,9,10 and 11

Chapter-6 Physical and Chemical changes

Question numbers 1,2,3,11and 12

Chapter-10 Respiration in Animals

Question numbers 5,6,7,8 and 9

Write a paragraph on - Corona Virus

संत निरंकारी पब्लिक विद्यालय
मालवीय नगर नई दिल्ली
ग्रीष्मावकाश का गृहकार्य
कक्षा - सातवीं
विषय - संस्कृत

पाठ्यपुस्तक - रूचिरा (द्वितीयो भागः)

- (i) पाठ-1 सुभाषितानि श्लोकों को A₄ शीट पर लिखिए।
- (ii) पाठ-1 के प्रश्नोत्तर 3, 5 एवं 7 को याद करें।
- (iii) पाठ-2 के प्रश्नोत्तर 2 को याद कीजिए।
- (iv) पाठ-3 के प्रश्नोत्तर 4 एवं 7 को याद करें।
- (v) पाठ-4 के प्रश्नोत्तर 4 एवं 5 को याद कीजिए।
- (vi) पाठ 1, 2, 3 एवं 4 के शब्दार्थों को याद करें।
- (vii) संख्यावाचि शब्दों (1 से 25 तक) को A₄ शीट पर लिखकर याद करें।
- (viii) कृष् एवं चर् धातुरूपों (पाँचों लकारों में) को A₄ शीट पर लिखकर याद करें।
- (ix) एतत् (पुँल्लिंग) तथा मति शब्दरूपों को A₄ शीट पर लिखकर याद करें।
- (x) इनके परिभाषा (संज्ञा, सर्वनाम, कारक एवं अव्यय) को हिन्दी में लिखकर याद करें।
- (xi) पाठ 2 एवं 3 का A₄ शीट पर आकर्षक हस्तलेख लिखने का प्रयास कीजिए।

Computer

(To be done in classwork copy)

- 1. Create an e-poster in MS- Word on the topic "COVID 19 Hope Is Stronger Than Fear" and paste the print of the same in computer copy.**
- 2- Write any 10 safety points that users should follow on network.**
- 3- Read chapter-1 and 2 and learn its exercise.**
- 4 -Find out the name of any 10 educational websites and write their URL and explain about any 5 websites.**
- 5. Make a model of Computer system with the help of waste material (waste Cardboard, old wires, news papers etc.)**

Activity Time

Make a table mat. Take an A3 size sheet. Draw/paste/write on both sides. Also laminate it. Topic- Any five thoughts in English or Hindi

SANT NIRANKARI PUBLIC SCHOOL
Malviya nagar
Drawing Holiday homework

Class 7 Holiday Homework
1. Make a photo frame with the help of paper quilling art.
2. Make a beautiful attractive bracelet by using color stones and stickers.
3. Make a decorative paper hanging lamp.
4. Make a pen holder stand by using mirror stone and glitter.
5. Take a pastel chart paper and make equal 6 pieces of it. And cut them now it border design.