

Bal Bharati
PUBLIC SCHOOL
PITAMPURA

Class VI

GENERAL GUIDELINES FOR THE HOLIDAY HOMEWORK PROJECT

The theme for your Holiday Homework is '**Self Discovery**'.

Weekly assignments based on the theme will be shared. The homework must be uploaded on MS Teams.

A Flipbook should be created in the last week containing all the work. The contents of the flipbook are mentioned below.

Read the English Supplementary Reader '**Sea of Stories**' as it will be tested in the Periodic Test-1 examination. (The whole book)

CONTENTS OF MY FLIPBOOK

Cover Page - Made aesthetically indicating the name, roll number, class and section and session. (2022-23)

Index Page - Indicating the homework of all the weeks, organised subject-wise.

Subject-wise work of all the weeks. (Add pictures where required)

Tasks mentioned in the General Guidelines

Picture Gallery - Indicating pictures as evidence for general tasks.

Newspaper Activity (Positive News)- 'Did I Know It?'

Bibliography

Certificate Page

Do not forget to mention page numbers on your project!

HOLIDAY HOMEWORK

CLASS VI – 2022-23

WEEK 3

English:

Task -

SWOT Analysis

- Do a SWOT Analysis of yourself.

- Based on your analysis and the sample shared with you, write a pen portrait of yourself.
- You may add pictures from your childhood, favourite memory etc.

HOLIDAY HOMEWORK 2022-23

ENGLISH PRACTICE WORKSHEET

CLASS VI (WEEK 3)

- I. Complete the following story by using the correct word for each blank from the words given in the grid:

Wanted	Woods	covered	Strong	fern	planted
vibrant	survive	purpose	Sprout	live	rising
quickly	reason	Surprised	rise	light	quit

One day I decided to _____ my job and to end my life. There seemed to be no _____ for me to _____ any longer.

I quit my job, my relationship, my spirituality...everything... I _____ to quit my life.

I went to the deep _____ to have one last talk with God "God", I asked, "Can you give me one good reason not to quit?". His answer _____ me.

"Look around", He said. "Do you see the _____ and the bamboo?" "Yes", I replied.

"When I _____ the fern and the bamboo, I took very good care of them.

I gave them _____, I gave them water. The fern _____

grew from the earth.

Its brilliant green _____ the floor. Yet nothing came from the bamboo seed. But I did not quit on the bamboo. In the second year the Fern grew more _____ and plentiful.

And again, nothing came from the bamboo seed. But I did not quit on the bamboo. He said.

"In year three there was still nothing from the bamboo seed. But I would not quit.

In year four, again, there was nothing from the bamboo seed. I would not quit." He said.

"Then in the fifth year a tiny _____ emerged from the earth. Compared to the fern it was seemingly small and insignificant...But just 6 months later the bamboo rose to over 100 feet tall.

It had spent the five years growing roots. Those roots made it _____ and gave it what it needed to _____. I would not give any of my creations a challenge it could not handle."

He asked me. "Did you know, my child, that all this time you have been struggling, you have actually been growing roots".

"I would not quit on the bamboo. I will never quit on you."

"Don't compare yourself to others." He said, "The bamboo had a different _____ than the fern.

Yet they both make the forest beautiful. "Your time will come", God said to me.

"You will rise high".

"How high should I _____?" I asked.

"How high will the bamboo rise?" He asked in return.

"As high as it can?" I questioned. "Yes."

He said, "Give me glory by _____ as high as you can."

I left the forest and brought back this story. I hope these words can help you see that God will never give up on you. Never, never, never give up.

II. Use any ten words from the above grid and write a short paragraph in about 80-100 words on the topic 'Never Give Up'.

III. I will never quit on you.

Which of the following words is not the synonym of the underlined word in the sentence above?

- a) withdraw
- b) give up
- c) exit
- d) continue

BAL BHARATI PUBLIC SCHOOL, PITAMPURA, DELHI-110034

CLASS: 6 SUBJECT: MATHEMATICS
(WEEK- 3)

Estimation is part of our everyday experience. Ankit goes shopping in the grocery store and is trying to stay within a budget, he estimates the cost of the items he put in his cart to keep a running total in his head.

The list of groceries in his cart is mentioned below.

HELP ANKIT COMPLETE THE LIST AND ESTIMATE THE COST

Grocery & Shopping List

DATE

NAME

PRICE

Salt

₹ 24

1 kg Rice

₹ 89

Bread

₹ 25

Butter

₹ 35

Milk

₹ 61

