

Note: Do the work either in notebook/ scrapbook or on A4 size sheets.


Integrated Project (Topic: Andhra Pradesh)

Social science:

1. Paste a political map of India and highlight the state Andhra Pradesh.
2. Paste pictures of traditional food and dresses of Andhra Pradesh and write five lines about each of them.
3. Collect different pulses and cereals. Put them in small pouches and label them.

Science:

1. Paste the pictures of sources of water in Andhra Pradesh.
2. The process involved in water cycle is given below. Complete the picture by drawing suitable things representing each process. Mark arrows in correct directions, wherever required.


3. Select any two packets of biscuits of different brands. Note down the following contents from both packets:
 - a) Carbohydrates
 - b) Proteins
 - c) Fats
 - d) SugarPaste the empty packets of these biscuits

English:

1. Describe the following picture in 6-7 sentences:


2. Paste a picture of your favorite food of Andhra Pradesh and Punjab and write five lines about each food.

Note: Integrated Project is only for above three subjects.

Mathematics:

Take 5 small (250 ml) tetra packs of fruit juices (apple juice, mixed juice, mango juice, litchi juice and guava juice) of any brand and note down the water content of each pack and analyze the data with the help of pictograph.

Punjabi:

1. Do the following worksheet in Punjabi notebook.

I] ਆਪਣੇ ਨਾਂ ਤੋਂ ਸ਼ੁਰੂ ਕਰਕੇ 10 ਸ਼ਬਦਾਂ ਦੀ ਇੱਕ ਸ਼ਬਦ ਲੜੀ ਬਣਾਓ I
ਉਦਾਹਰਣ :-

ਸਵਿਤਾ ਭਾਬਾ ਰਾਜਾ ਜਾਦੂਗਰ

II] ਹੇਠਾਂ ਦਿੱਤੀ ਵਰਗ ਪਹਿਲੀ ਵਿੱਚੋਂ ਪੰਜਾਬ ਦੇ ਚਾਰ ਸ਼ਹਿਰਾਂ ਦੇ ਨਾਂ ਚੁਣ ਕੇ ਲਿਖੋ I

ਕ	ਸ	ਕ	ਬ	ਜ
ਭ	ਦ	ਜ	ਣ	ਲ
ਗ	ਵ	ਆ	ਰ	ਧ
ਸ਼	ਧ	ਗ	ਰ	ਗ
ਲ	ਪ	ਟ	ਆ	ਲ


III] ਹੇਠ ਲਿਖੇ ਸ਼ਬਦਾਂ ਨੂੰ ਉਨ੍ਹਾਂ ਦੇ ਵਿਰੋਧੀ ਸ਼ਬਦਾਂ ਨਾਲ ਮਿਲਾਓ I

ਸ਼ਬਦ	ਵਿਰੋਧੀ ਸ਼ਬਦ
1. ਜਿੱਤ	ਪਤਲਾ
2. ਯੁੱਧ	ਕੱਚਾ
3. ਦੋਸਤ	ਨੌਕਰ
4. ਦਿਨ	ਹਲਕਾ
ਸ਼ਬਦ	ਵਿਰੋਧੀ ਸ਼ਬਦ
5. ਮਾਲਕ	ਹਾਰ
6. ਮੋਟਾ	ਦੁਸ਼ਮਣ
7. ਭਾਰਾ	ਚਾਤ
8. ਪੱਕਾ	ਛਾਂ

IV] ਸੰਕੇਤਾਂ ਦੀ ਮਦਦ ਨਾਲ ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ ਲਿਖੋ :-
(ਹਲਵਾਈ, ਦਰਗੀ, ਅਮਰ, ਕਵੀ, ਵਿਦਿਆਰਥੀ)

- ਉਹ ਵਿਅਕਤੀ ਜੋ ਕੱਪੜੇ ਸਿਉਂਦਾ ਹੈ _____
- ਜੋ ਕਦੇ ਨਾ ਮਰੇ _____
- ਜਿਹੜਾ ਵਿਅਕਤੀ ਮਠਿਆਈਆਂ ਬਣਾਉਂਦਾ ਹੈ _____
- ਜੋ ਵਿਅਕਤੀ ਕਵਿਤਾਵਾਂ ਲਿਖਦਾ ਹੈ _____
- ਸਕੂਲ ਵਿੱਚ ਪੜ੍ਹਨ ਵਾਲਾ _____

2. Activity: - ਆਪਣੀ ਪੰਜਾਬੀ ਕਾਪੀ ਵਿੱਚ ਕਿਸੇ ਇੱਕ ਵਿਸ਼ੇ ਤੇ ਸਲੋਗਨ (Slogan) ਲਿਖੋ। (ਪਾਣੀ, ਕੋਰੋਨਾ, ਮਹਾਂਮਾਰੀ)

3. ਪਾਠ-6 ਲੇਹੜੀ ਅਤੇ ਪਾਠ-7 ਐਤਵਾਰ ਦੇ ਨਜ਼ਾਰੇ ਧਿਆਨ ਪੂਰਵਕ ਪੜ੍ਹੋ।

Divinity:

Learn Pauries 1 to 22 of Japji Sahib.

Hindi:

1. अपने परिवार के सदस्यों के चित्र चिपका कर एक ग्रीटिंग कार्ड बनाएँ तथा हर एक सदस्य के विषय में दो-दो पंक्तियाँ लिखें।
2. दिए गए चित्र को देखकर सही शब्द चुनकर लिखें-


पतंग

गुब्बारा

लड़कियाँ

इन्द्रधनुष

लड़के

रंग-बिरंगे

1. आसमान में सुंदर दिखाई दे रहा है।
2. एक लड़की उड़ा रही है।
3. दो रेत से खेल रही हैं और उनके पास गेंद हैं।
4. नीली कमीज़ पहनी लड़की के हाथ में पीला है।
5. दो गेंद से खेल रहे हैं।

G.K.:


1. Read newspaper daily and remain updated.
2. Write 10 to 12 important news in a creative way.
For example: You can take 2 to 3 important news from every week and compile on A4 size sheet.

Art:

1. Collect 20 different types of leaves and paste them on your drawing file. Mention their names and describe any five leaves in one or two lines.
2. Prepare one wall hanging with the help of waste material.

IT:

PROJECT 1: Prepare a chart on New Age Technology - ABC. Students can make it in MS Word or draw by hand.


PROJECT 2: Make a chart of 10 shortcut keys of computer (e.g. cut, copy, paste, new, save, open, close, print, select all, bold, italics, underline etc.) and write full form of any 5 acronyms related to computer (e.g. RAM, ROM, CD, DVD, VDU, USB etc.).

Physical Education:

Activity:

Material required to make a medal:

- Paint brush
- Acrylic paint in gold, silver and bronze (or yellow, grey and orange)
- Glitter glue
- Tape (preferably duct or something nice and sticky)
- Ribbon
- Any kind of round plastic lid.

1. Lay out the lid with the flattest surface facing up. Paint the lid to your liking. This may take a couple layers.

*Use a hairdryer to speed up drying process.

2. Once the paint dries, it's time to add the glitter. This is a great opportunity to practice your letters, numbers or shapes and even colours.

3. To hang your medal, drape the string or ribbon around your neck, measuring the length before cutting. Make sure it is long enough for your medal to be pulled over your head (around the centre of your chest). Flip the lid over to the unfinished side and tape both ends securely.


Follow YouTube links for physical fitness exercises:

<https://youtu.be/X655B4ISakg>, https://youtu.be/2--WiAB_DEs


Music:

Sweet Music Wavelets

1. Do practice of Alankaars shared in your class group.
2. Learn one Bollywood song of any following singer:
Lata Mangeshkar, Asha ji, Kishore Kumar or Mohmmad Raffi.
3. Learn one Punjabi song of any following singer:
Satinder Sartaj, GurdaasMaan or Harbhajan Maan.
4. Find the pictures of musical instruments of North India music and Andhra Pradesh's music.
Make a collage of both the musical instruments and write theirnames.

Dance:

1. Do practice on Namaskar and foot work which you have already learnt in your class.
2. Do practice on song “London Thumakda” from movie “Queen”.
3. Paste pictures of the Kathak Legend – Pt. BirjuMaharaj Ji and write few lines on his life and achievement on A4 size sheets.