

DOON INTERNATIONAL SCHOOL SRINAGAR

SUBJECT: ENGLISH

Assignment: I

Grade: III

Name: _____ Section _____ Roll No: _____

A. Read the passage and answer the questions that follow:

In December 2006, a baby polar bear was born in the Berlin Zoo. This was the first polar bear to be born in thirty years so there was a lot of excitement in the zoo. However, there was soon some disappointment because the mama bear refused to look after her baby! So a zoo official called Thomas Dorflein adopted the baby. The baby, who was no bigger than a snowball, was called Knut. Thomas Dorflein gave Knut the love and care that he needed to survive and grow. He slept on a mattress next to the Knut's bed, played, bathed and fed the cub daily. A very loving and special bond developed between the man and the animal.

Knut became famous all over the world. People, especially children, would wait for hours outside his enclosure just to watch him play and feed.

1. Tick the correct answers:

a. There was excitement in the Berlin Zoo because

- i. there were excited animals. _____
- ii. a baby polar bear was born after thirty years. _____

b. Soon there was disappointment in the zoo because

- i. only one baby bear was born. _____
- ii. the mama polar bear was not looking after the baby. _____

c. Children would wait for hours outside the zoo, because they

- i. did not want to go to school. _____
- ii. wanted to watch Knut play and eat. _____

d. At birth, Knut was as tiny as a

i. snowball. _____

ii. football. _____

B. Answer the questions:

I. Who was Thomas Dorflein?

Answer:

II. What did Thomas Dorflein do to save Knut?

Answer:

C. Match the words with their meaning:

- | | |
|-----------------------------------|----------------|
| 1. to find fault with | a. kitchen |
| 2. cloth spread over a table | b. complain |
| 3. express dissatisfaction | c. dinner |
| 4. light or informal evening meal | d. blame |
| 5. a room where food is prepared | e. table cloth |

G. Choose words from the box to complete these proverbs:

count	best	feather	perfect	look	louder	need	two
-------	------	---------	---------	------	--------	------	-----

1. _____ before you leap.
2. One bird in hand is worth _____ in a bush.
3. Don't _____ your chickens till they are hatched.
4. Actions speak _____ than words.
5. A friend in _____ is a friend indeed.
6. Honesty is the _____ policy.
7. Practice makes a man _____.
8. Birds of a _____ flock together.

H. Imagine your father gave you hundred rupees to spend without any condition. Write in a few sentences how you would spend it.

I. Recall the story "Ali and the Innkeeper". Now fill the bubbles below with the facts about the Innkeeper.

J. How would you describe these objects? Write two sentences for each picture.

1. _____

2. _____

DOON INTERNATIONAL SCHOOL SRINAGAR

SUBJECT: S St

Assignment: I

Grade: III

Name: _____ Section _____ Roll No: _____

Chapter no: 01- UP IN THE SKY

Q 1: Fill in the blanks.

1. It is much bigger than the earth.....
2. It has its own heat and light.....
3. We can see thousands of these in the night sky.....
4. These are big holes on Moon's surface.....
5. They move around the sun.....

Q 2 : Match the columns.

- | | |
|-------------------|-------------------------------------|
| 1. Planets | a. first person to walk on the Moon |
| 2. Sun | b. move around the sun |
| 3. Solar energy | c. stars that form patterns |
| 4. Neil Armstrong | d. centre of the solar system |
| 5. Constellation | e. use to cook food |

Q 3: Draw and write the names of three constellations.

A large, empty rounded rectangular box with an orange border, intended for drawing and writing constellation names. The box is centered on the page and occupies most of the lower two-thirds of the page's height. It has smooth, rounded corners and a consistent orange outline.

Q 4: Write true or false.

1. Earth has more water than land.
2. Large maps hang on walls are called wall maps.
3. The needle of a compass always points to the North.
4. Earth has five continents and seven oceans.

Q 5: Write the answer in one word.

1. The number of planets in our solar system.....
2. The planet between Jupiter and Uranus.....
3. The instrument used to find directions.....
4. The ocean named after our country.....
5. The Earth is shaped like this fruit.....
6. The continent in which we live.....

Q 6: Identify the picture and write few lines about it.

Q 7: Mark and label the continents and oceans on the map given below.

Chapter no: 02-The Earth, Our Home

Q 1: Write one-word answer.

1. It is a drawing of Earth or a part of it.....
2. Sailors use this instrument while sailing.....
3. How many oceans are there in the world?
4. This is where the sky and land appear to meet.....
5. Which planet lies between Earth and Jupiter?

Q 2: Fill in the blanks. Choose words from the brackets.

1. Theis the largest ocean (Arctic ocean/pacific ocean).
2. Water covers about.....of the Earth ($\frac{3}{4}$ / $\frac{1}{2}$).
3. A.....is a book of maps (globe/atlas).
4. We find directions using a..... (thermometer/compass).
5. The continent in which we live.....(Africa/Asia).

Q 3: Unscramble the letters to get the names of the oceans.

1. CITCRA NAECO _____
2. CICIFAP CONEA _____
3. TARANTICC ANOCE _____
4. NADINI EACON _____
5. LATTACN CEANO _____

Q 4: Look at the picture and complete the sentences.

1. The Earth is surrounded by a layer of air called.....
2. The Earth has the right temperature needed by.....
3. Ferdin and Megellan proved that

Q 5: Identify the person and write few lines about him.

- 1)
- 2)
- 3)

Q 6: Identify the picture and write about its usage.

1).....

2).....

3).....

Q 7: Look at the picture .Answer the questions that follow.

1) Write the name of eight planets in sequence.

.....

.....

.....

2) Which planet lies in between Venus and Mars?

3) Which planet is closest to Sun?

4) How many planets are in the solar system?

5) Which is the largest planet in our solar system?

6) Which planet is known as the Morning Star or the Evening Star?
.....

DOON INTERNATIONAL SCHOOL SRINAGAR

SUBJECT: Science

Assignment: I

Grade: III

Name: _____ Section _____ Roll No: _____

I: Answer the following questions:

Q1: Where do omnivores get their food from?

Ans: -----

Q2: How does a giraffe use its neck?

Ans:-----

Q3: What is lapping up? Give examples.

Ans:-----

Q4: Why do we provide animals with good feed?

Ans:-----

Q5: Explain why domestic animals need care?

Ans:-----

II: Name an animal that

- a. eats only plants. -----
- b. swallows soil. -----
- c. sucks nectar. -----
- d. sucks blood. -----
- e. eat both plants and animals. -----
- f. tear their food. -----
- g. bite off pieces of their food. -----

III: Write T for True or F for False.

- a. Animals can live without food. -----
- b. Herbivores eat only plants. -----
- c. An elephant gnaws at its food . -----
- d. Lizards swallow their food whole. -----
- e. A food chain always starts with plants. -----
- f. A frog bite its food. -----

IV: Read the clues and rearrange the letters to get the names of these animals.

- 1. It chews cud. GAOT -----
- 2. It gives us milk. BAFFOLU -----
- 3. It carries loads for us. HSROE -----
- 4. It tears its food. TEGIR -----
- 5. It gnaws its food. BIRABT -----
- 6. It ploughs the field. XO -----

V: Circle the odd one out and give reason for your choice.

a. lizard snake frog cow

b. lion jackal leopard bear

c. leeches bees goat butterflies

d. rats rabbit tiger squirrels

VI: Give two examples of:

VII: Give characteristics of different types of animals.

Herbivores animals	Carnivores animals	Omnivores animals

VII: Choose any six animals. Make a flow chart on these animals along with the food each one eats.

VIII: Draw a well labelled diagram of a food chain.

IX: How can you be kind to animals? Put a tick or a cross.

1. Keep your pet clean. -----
2. Yell at stray animals. -----
3. Keep birds in cages. -----
4. Give food and water to your pet. -----
5. Tease animals in the zoo. -----

DOON INTERNATIONAL SCHOOL SRINAGAR

SUBJECT: MATHEMATICS

Assignment: I

Grade: III

Name: _____ Section _____ Roll No: _____

Topic : SUBTRACTION

Chapter : 03

INTRODUCTION:

We use subtraction when

- We need to find out how many are left.
- We need to compare groups.
- We need to find out how many do not belong to a group.
- When we subtract a number from itself, the answer is always zero.
Ex $12 - 12 = 0$
- When we subtract zero from a number, the answer is the number itself.
Ex . $12 - 0 = 12$.

In subtraction problem, the larger number from which we subtract another number is called **minuend**. The number which is subtracted is called **subtrahend**. The result of subtraction is called **difference**.

For example:

$$\begin{array}{ccc} 258 - 125 = 133 & \text{--- difference} \\ \swarrow \quad \searrow & \\ \text{minuend} & \text{subtrahend} \end{array}$$

We should remember that subtraction is the reverse process of addition. The idea of subtraction can be conveyed in various ways. Look at the following:

- Take away 51 from 87. ($87 - 51 = 36$)
- Decrease 87 by 51. ($87 - 51 = 36$)
- Find the difference between 87 and 51. ($87 - 51 = 36$)
- Subtract 51 from 87. ($87 - 51 = 36$)
- What number added to 51 gives 87? ($87 - 51 = 36$)
- By how much should 51 be increased to get 87? ($87 - 51 = 36$)

Q1: Subtract:

$$\begin{array}{r} \text{a) } \quad 586 \\ - \quad 235 \\ \hline \end{array}$$

$$\begin{array}{r} \text{b) } \quad 758 \\ - \quad 530 \\ \hline \end{array}$$

$$\begin{array}{r} \text{c) } \quad 697 \\ - \quad 456 \\ \hline \end{array}$$

$$\begin{array}{r} \text{d) } \quad 890 \\ - \quad 750 \\ \hline \end{array}$$

Q2: Arrange in columns and subtract:

a) 43025 from 89726

b) 32573 from 73985

c) 373 from 40685

d) 20057 from 86797

Q3: Solve the following word problems.

a) The sum of two numbers is 5,842. If one number is 3,701. Find the other number.

Sol: _____

b) The population of a village is 89,403. If the number of males is 46,815. Find the number of females.

Sol:

c) By how much is 9,872 greater than 8,929?

Sol:

d) What must be added to 7,941 to make ten thousand?

Sol:

e) The difference of two numbers is 78,316. If the smaller number is 95,078. Find the larger number.

Sol:

DOON INTERNATIONAL SCHOOL SRINAGAR

SUBJECT: COMPUTER

Assignment: I

Grade: III

Name: _____ Section _____ Roll No: _____

Topic: Parts of a Computer & Hardware and Software

Q1. With the help of given images, identify various softwares.

Q2. Draw a diagram of Hard Disk and explain how it is the central storage device of a computer system.

.....

.....

.....

.....

.....

Q3. Draw a diagram of Keyboard and explain its functions.

.....

.....

.....

.....

.....

Q4. Draw a diagram of Printer and explain how it function.

.....
.....
.....
.....
.....

Q5. Explain IPO cycle with the help of a real life example in a diagrammatic manner.

INPUT

PROCESS

OUTPUT

.....
.....
.....
.....
.....

Q6. Explain the term Multitasking?

.....
.....
.....
.....

Q7. What are the various arithmetic operations which ALU performs?

.....
.....
.....
.....
.....

Q8. List the various differences between different storage devices with respect to their storage capacities.

.....
.....
.....
.....

دُون انٹرنیشنل اسکول سرینگر

مضمون: اردو اظہار وجودہ موضوع: ہمارا ماحول (۱) جماعت: سوم

(۱) درج ذیل سوالات کے جوابات دیجیے۔

سوال ۱: کس کی نعمتیں عام ہیں؟

سوال ۲: ہوا کتنے گیسوں سے بنی ہے؟

سوال ۳: کس طرح ہوا کو صاف رکھا جاسکتا ہے؟

سوال ۴: درختوں کی کٹائی سے کیا نقصان ہو سکتا ہے؟

(ب) نیچے دیے الفاظ کے معنی لکھیے۔

نعمتیں قدرت مستقل سورج کارخانے

(ج) خالی جگہوں کو پُر کیجئے۔

اللہ کی نعمتیں----- ہے

ہوا کئی گیسوں سے----- ہے

(د) الٹ معنی الفاظ آپس میں ملائیے۔

زیادہ رات

ہمیں صاف

گندہ تمہیں

دن کم