

ASSIGNMENT - 10

STD:- 1.

SUB:- ENGLISH

Date :- 22.06.2020

PRONOUNS

- ❖ We use a pronoun in place of a noun.
- ❖ He, she, it and they are pronouns.
- ❖ We use is with He, she and it.

For example: a. He is a good teacher.
b. She is painting.
c. It is raining.

- ❖ We use are with they.

For example: They are going to the market.

A. Underline the pronouns in the following sentences.

- a) They are playing very well.
- b) She knows how to cook.
- c) You look tired.
- d) He is going to the market.
- e) I have two dogs at home.
- f) It is raining outside.

Ans:- a).They b).She c).You d).He e).I f).It

B. Rewrite the following sentences replacing the underlined words with the correct Pronouns.

- a) I live in Kolkata. Kolkata is a big city.
Ans.→ I live in Kolkata. It is a big city.
- b) Sahil is at home. Sahil is doing his homework.
Ans.→ Sahil is at home. He is doing his homework
- c) Janvi and I are hungry. Janvi and I are going for lunch.
Ans. Janvi and I are hungry. We are going for lunch.

Use of 'is', 'am', 'are'.

- 'is' is used with the singular nouns and pronouns.
- 'are' is used with the singular pronoun 'you' , plural nouns and pronouns.
- 'am' is used with the pronoun 'I'.

C. Choose the correct words from the brackets and fill in the blanks.

- You _____ my best friend. (is , are)
- Mango _____ my favourite fruit. (am , is)
- I _____ swimming in a pool. (are , am)
- Where _____ the books? (am, are)
- The teacher _____standing in front of the desk. (is, are)
- I _____working on my computer. (am, is)

Ans → a) are b) is c) am d) are e) is f) am

D. Write few sentences about "My School".

- The name of my school is Guru Gobind Singh Public School.
- It has big and airy classrooms.
- My school teachers are very kind and caring.
- It has a swimming pool.
- It has many buses and the colour of the buses is yellow.
- It has a big playground and a beautiful garden.
- I love my school.

Scrap book work:

Draw/Paste the picture of a family tree and write two ways in which you can help your family members.

NOTE: Do the given assignment in your English notebook.

Do page no. 19 to 23 of Gulmohar course book.

Assignment-10

22.06.20-26.06.20

वर्ग-पहली

विषय-हिंदी

1.सही वर्ण पर (उ) की मात्रा लगाइए।(काँपी में करो)

•मुरगी

•जुराब

•कुरसी

•गुलाब

2.मिलाकर लिखो।(काँपी में करो)

क)च+उ+ह+इ+य+ा=चुहिया

ख)स+उ+ब+ह=सुबह

ग)क+छ+उ+अ+ा=कछुआ

घ)ग+उ+ल+ा+ब=गुलाब

ड)द+उ+क+ा+न=दुकान

3.(उ) और (ई) की मात्रा वाले शब्द (पाठ्य पुस्तक-पेज न.-38 में करो)

उ

ई

क.दुकान

गुलाबी

ख.बुलबुल

पीले

ग.बहुत

खरीद

घ.खुश

तितली

अभ्यास पुस्तिका-पेज न.-30 में करो।

4.वर्णों को मिलाकर लिखो।

चुन

कुछ

गुम

सुन

गुन

तुम

5.सही शब्द चुनकर लिखो।(किताब में करो)

गुड़िया

जुराब

गुलाब

मुरगी

बुलबुल

कछुआ

6.सही शब्द को खाली स्थान में भरो।(पेज न.-31 में करो)

क)दुकान

ख)गुलाबी

ग)बाजार

घ)उपवन

ड)तितली

च)मौज

पेज न.32 में करो।

क)पेड़

ख)घास

ग)फूल

घ)तितली

ड)खरगोश

व्याकरण

1.सही वर्ण चुनकर शब्द पूरा करो।(पेज न.25 में करो)

फल

सब्जियाँ

क.सेब	लौकी
ख.अंगूर	आलू
ग.पपीता	बैंगन
घ.आम	मटर
ड.केला	गाजर
च.संतरा	टमाटर

2.तीन-तीन नाम लिखो।(पेज न.27 में करो)

क.दिनों के नाम

सोमवार मंगलवार बुधवार

ख.महीनों के नाम

जनवरी फरवरी मार्च

ग.नदियों के नाम

गंगा यमुना सरस्वती

घ.दशों के नाम

भारत नेपाल बंगलादेश

ड.शहरों के नाम

बोकरो दिल्ली धनबाद

Assignment: 10

Session: 2020-2021

Date: 22.06.2020-26.06.2020

Class-1

Subject- Mathematics

LESSON –4 ORDINAL NUMBERS

1. (To be done in class work copy)

Counting Numbers	Ordinal Numbers	Short form of ordinal numbers
1	First	1st
2	Second	2nd
3	Third	3rd
4	Fourth	4th
5	Fifth	5th
6	Sixth	6th
7	Seventh	7th
8	Eighth	8th
9	Ninth	9th
10	Tenth	10 th

2. Look at the picture and (☒) the correct sentences and (☐) the wrong ones. (Page no- 52- To be done in the book).

(a.) Mohit comes first. ☒

(b.) Shan comes second. ☐

(c.) Eshaan comes third. ☒

(d.) Agastya comes fifth. ☐

(e.) Raj comes fourth. ☒

3. Fill in the blanks (Page No- 53 to be done in the book)

(1) There are six cars in a line near the petrol pump.

(2) Inder is sitting in the fourth car.

(3) The first car is getting petrol filled.

(4) Mona is sitting in the second car.

(5) Aman's car is the last in the line.

(6) Anuj is sitting in the third car.

(7) Cycle is standing next to the second car.

(8) Aman is sitting in the sixth car.

4. Complete it.

(a) $2 * 2 = 4$

(b) $3 * 1 = 3$

(c) $2 * 0 = 0$

(d) $1 * 10 = 10$

(e) $3 * 3 = 9$

Special Assignment 2020-21

Sub- EVS

Date – 22.6. 20

class- One

Note: Do the following work in the EVS notebook and learn

1) Give two examples for each -

i) Things to keep our body clean .

➤ Soap , towel

ii) Good habits

➤ Take a bath daily. Wear clean clothes

iii) Exercises that keep you strong and fit .

➤ Playing outdoor games . Yoga

2) Give answer in one word .

i) An adult in the family uses it to trim the nails.

Nail cutter

ii) The activity that keeps you healthy and fit.

Exercises

iii) The food that we eat daily.

Diet

iv) Being well, in a good physical and mental condition.

Healthy

3) Missing letters .

a. He a l t h y

b. D i e t

c. E x e r c i s e

d. T r i m

e. S c r u b

f. P l e n t y

g. B r u s h

h. M e a l s

4. Matching : -

a. Bath

i. Hair (b)

b. Comb

ii. Towel (a)

c. Diet

iii. Night (e)

d. Games

iv. Healthy (c)

5) Do's and Don'ts to keep my body neat and clean .

Do's	Don'ts
 <p>Watch television from a safe distance .</p>	 <p>Never rub your eyes .</p>
 <p>Brush your teeth twice a day .</p>	 <p>Do not put anything inside your nose or ears .</p>
 <p>Wear neat and clean clothes .</p>	

SPECIAL ASSIGNMENT-7

CLASS- 1

SUBJECT- M.SC

DATE- 20.06.20

LESSON- 3 My Family

I) Learn the following.

Q.1) How should we behave with our parents?

Ans. We should always respect and obey our parents.

Q.2) How should we behave with one and all?

Ans. We should be kind and gentle to one and all.

Q.3) How do you help your parents at home?

Ans. I help my parents at home by cleaning my cupboard and watering the plants.

Q.4) What does your father do for you?

Ans. My father brings fruits, books, clothes and many other things for us.

Q.5) What does your mother do for you?

Ans. My mother cooks food and gives us many healthy things to eat.

SPECIAL ASSIGNMENT-7

CLASS- 1

SUBJECT- G.K DATE- 20.06.20

UNIT- 2 Sports and entertainment

I) Learn the following.

Q.1) Who is regarded as the ‘god’ of cricket?

Ans. Sachin Tendulkar is regarded as the ‘god’ of cricket.

Q.2) Which is the most attended and watched sport in the world?

Ans. Football is the most attended and watched sport in the world.

Q.3) What is the motto of the Olympic games?

Ans. The motto of the Olympic games is ‘faster, higher and stronger’.

Q.4) Name the badminton player who has a black belt in karate.

Ans. Saina Nehwal has a black belt in karate.

Q.5) Which sport was an illegal sport before the year 1901 ?

Ans. Boxing was an illegal sport before the year 1901.

Q.6) Name any two sports personalities.

Ans. Virat Kohli and Leander paes .

Q.7) Name any two family occasions.

Ans. Birthday party and marriage ceremony are two family occasions.

Q.8) What was the first circus in ancient Rome called?

Ans. The first circus in ancient Rome was called Circus Maximus.

Q.9) Name any two musical instruments.

Ans. Piano and Guitar are the two musical instruments.

Q.10) Name any two outdoor games.

Ans. Football and Hockey are two outdoor games.

SPECIAL ASSIGNMENT (7)-2020-21

CLASS- 1

SUBJECT- COMPUTER (ORAL)

CHAPTER 2- REVISION

DATE – 22/06/2020

QI. Learn the answers of the following questions:

1. What should you not do in the computer room?
 - a. Do not quarrel with each other in the computer room.
 - b. Do not insert fingers or any other body part in electric sockets.
 - c. Do not switch off computer directly from the power supply.
2. Any two manners one should follow in the computer room:
 - a. Keep the computer room neat and clean.
 - b. Do not make noise in the computer room.

QII. Say Yes or No:

- | | |
|--|-----|
| 1. We should be silent and disciplined in the computer room. | Yes |
| 2. We should maintain cleanliness in the computer room. | Yes |
| 3. One should eat food on the computer table. | No |
| 4. We should play in the computer room. | No |
| 5. We should shout in the computer room. | No |
| 6. Enter the computer room with our shoes on. | No |
| 7. Put iron and magnetic material near the monitor. | No |
| 8. Paint the computer with a brush. | No |

Special Assignment 2020-21

Subject –Drawing

Class – One

Name of the book – Art for generation-1

Fill colour in book

Page no. - 6 Owl

Page no. - 7 trace and colour owl.