

KĀSIGA SCHOOL
DEHRADUN

Holiday Homework Summer Break 2021

GRADE 5

ENGLISH

Project: My Book "Daring Women"

Write a book with a collection of at least 10 and at most 15 women's profiles and a brief biography (in 70-80 words each) describing how they became the leaders of the world.

For the project, design the following:

1. Book Cover
 2. Content list
 3. Introduction (about you and your project)
 4. Biographies of the legendary women.
- Use the reference list provided here to discover the lives of women leaders who changed the world through their perseverant endeavors and passion.
 - Use pictures and quotes, stories and anecdotes, art and craft to design your book.
 - Kindly ensure that your book is handwritten and not typed work/ printouts.

Reference list:

1. Authors

- a) Agatha Christie
- b) J K Rowling
- c) Enid Blyton
- d) Sudha Murthy

2. Scientists and Mathematicians

- a) Madam Curie
- b) Vijayalakshmi
- c) Sunita Williams
- d) Kalpana Chawla
- e) Katherine Johnson
- f) Ada Lovelace

3. Sportswomen

- a) Judith Polgar: Chess player
- b) William Sisters: Lawn Tennis players
- c) Saina Nehwal: Badminton player
- d) Phogat sisters: Wrestling
- e) Mary Kom: Boxer

4. Humanitarians and Activists

- a) Malala Yousafzai
- b) Greta Thunberg
- c) Medha Patekar
- d) Sarojini Naidu

5. Musicians and Artists

- a) Joan Baez
- b) Nina Simone
- c) Lata Mangeshkar
- d) Frida Kahlo
- e) Amrita Shergil
- f) Margaret Keane

6. Queens and Political Leaders

- a) Cleopatra
- b) Queen Elizabeth I
- c) Rani Laxmi Bai
- d) Razia Sultan
- e) Michelle Obama

7. Important Women

- a) Julia Child
- b) The Mirabal Sisters
- c) Yusra Mardini
- d) Angela Merkel
- e) Audrey Hepburn
- f) Oprah Winfrey
- g) Maya Angelou
- h) Vivien Maier
- i) Meera Nair
- j) Arundhati Roy
- k) Madam CJ Walker
- l) Jameela Jamil
- m) Ameenah Gurib Dalim
- n) Brenda Chapman
- o) Catherine the Great
- p) Joan of Arc
- q) Florence Nightingale
- r) Hellen Keller
- s) Anne Frank

HINDI

- १- अपने दादा-दादी/नाना-नानी का चित्र चिपका कर उनके विषय में पाँच वाक्य लिखिए।
- २- अपने घर के आप-पास या गमले में एक औषधीय पौधा (तुलसी, गिलोय, करीपत्ता, एलोवीरा आदि) लगाकर उसकी नियमित देखभाल कीजिए। पौधा लगाने से लेकर ग्रीष्मावकाश तक प्रति सप्ताह उस की फोटो खींचिए और स्क्रेपबुक में चिपकाइए और अपना अनुभव लिखिए।
- ३- आज से दस साल बाद आप कैसे भारत की कल्पना करते हैं? उसमें निम्नलिखित विषयों को सम्मिलित करते हुए अपनी कल्पना के आधार पर चित्र बनाइये, चिपकाइए तथा उसके बारे में अपने विचार लिखिए-
 - क- बिजली के उपकरण
 - ख- यातायात के साधन
 - ग- पर्यावरण अनुकूलन वाटिका/पार्क(उपरोक्त कार्य स्क्रेप बुक में कीजिए)

MATHEMATICS

I) Let's be Roman!

Students will cut 1 cm x 1 cm square papers (4 each) and mark them with the letters I, X, V, L and colour them as follows:

- Yellow colour for all 'I' papers,
- Red colour for all 'X' papers,
- Blue colour for all 'V' papers,
- Green colour for all 'L' papers

Collect the age of each family member. Using an A3 Sheet, prepare a chart as shown below and paste coloured papers representing the age in roman numerals as follows:

Sl. No.	Relation	Age in Hindu-Arabic Numeral	Roman Numeral
1	Ex: Mother	32	XXXII

II) Cartoon Making

Take an A-4 Size coloured sheet. Make cartoons of the first 10 whole numbers.

Example:

SCIENCE

Do your work on A4 size sheets.

1. Create your own “**mini encyclopedia**” on endangered animals (any five).
Paste pictures and write a few features.
Also, mention a few steps to save these animals.

2. Imagine yourself as a “Zoologist”. You have recently discovered a new species. Write down about your discovery and the features of the species (e.g.- how it looks, unique feature, eating habits etc.)
Also, draw a picture of it.
3. Sparrow is a lovely, beautiful and social bird found everywhere in our surroundings. Nowadays, due to different reasons, the numbers of sparrows are reducing day by day.
 - When was the last time you noticed a sparrow through your window?
 - Why are sparrows endangered in India?
 - What are the steps that need to be taken to save sparrows? Answer these questions and write them down. Paste relevant pictures.

4. <https://www.dailymotion.com/video/x6s02q5> : **SUPER SENSES IN ANIMALS**

Watch this interesting video of 59 minutes on **SUPER SENSES: THE SECRET POWER OF ANIMALS S01 Episode 1**. You will be amazed to enter the world of animals with super senses (If interested, you can watch the rest of the episodes as well.)

- Write interesting facts on super senses of any 5 animals from the video.
- (You can refer your XSEED content book **BLOCK 4- SUPER SENSES, BLOCK 5 –HABITAT AND ADAPTATION, BLOCK 6- PROTECTING ANIMAL HABITAT.**)

Value point →	0	1	2	3	4	5
Rubrics ↓						
Completion of Project						
Neat and clean work						
Content						
Work Presentation						

SOCIAL SCIENCE

Imagine that the COVID situation is over. People want to get back to normal life. They have started planning trips to rejuvenate themselves.

1. Make an attractive advertisement to lure international tourists to India. Remember India is a huge country, so there will be different destinations for people with different interests.

For example-

- National parks for wildlife enthusiasts.
 - Historical monuments for those interested in the past.
 - Beaches and islands for those who like the sea.
 - Natural beauty for people who appreciate nature's bounty.
 - Food for the foodies.
 - And anything else you wish to show case.
2. Do not forget to mention health safeguards and services to ensure that their visit to India would be safe and secure.
 3. Your brochure must point out that India is ideal for all sorts of budgets.
 4. Use newspaper cut outs, paints, coloured papers etc..