

Dawood Public School

Primary Section
Summer Vacation Homework

Class III

Dear Children,

At last the much awaited summer vacation has begun. It is a time for relaxation and
enjoyment. As important as it is to rest & enjoy, it is also important to continue to learn.
Strike a balance between work and play and allow yourself to grow in the process. Let
vacation time be a doorway to creativity, learning, growth and joy.

We have some very interesting Holiday Homework for you this vacation. You are sure to
enjoy this learning activity. The projects have been chosen with a lot of deliberation.
Utmost care has been taken to ensure that you use your creativity, your innovative
ideas and your imagination to shape your projects into beautiful, wonderful ‘creations’.

Relax, enjoy, have loads of fun and come back refreshed.

Regards,
Principal

See you on Tuesday, 01st August, 2017.

DPS

Dawood Public School

Primary Section
Summer Vacation Homework
Class III (Upcoming 2017-18)

Name: __________________________ Date: _________________
Class: _________ Section: __________

 Submission of completed homework to the class teacher of Class III by Tuesday,

August 01, 2017 is compulsory.

 5 marks are allotted for the homework. The marks will be added in the 1st monthly

test.

 Maintain a daily diary and record your activities accordingly.

Note: Make a scrap book, cover it nicely and paste all your homework in it.

Dawood Public School

Summer Vacation Homework

English

Class III (Upcoming 2017-18)

Suggested reading

a) Wizard of the OZ b) The Shoemaker and the Elves

c) Dr. Seuss books d) Rumpelstiltskin

e) Fables by Aesop f) Puss in Boots

Activity 1 - Journey with Grandparents

You love your grandparents. Spend some time with them and make a scrap book.
Include the following:
1. Paste your pictures with your grandparents and family members.
2. Make your family tree like the one given below.
3. Give a title to your album.

Activity 2- Vocabulary Hanging
Let’s have fun with words. With the help of your parents make an attractive vocabulary
hanging.
Follow the given steps.
1. Pick out any ten compound words from the book you have read.
2. Illustrate this word on a card board sheet. An example of the word “butterfly” is

done for you.
3. Break the compound word and find rhyming words as given in the sample.
4. Make cut-outs of any shape (circle, oval, square, and triangle) and write words on it.
5. Make holes and connect them with colourful strings to make a beautiful hanging as

shown below.

Butter

Cutter

Fly

By

Butterfly

Dawood Public School

Summer Vacation Homework
Social Studies

Class III (Upcoming 2017-18)

Task 1: Movie time
During the holidays watch the movie “Jungle Book”

Instructions:

 Forest has been shown in the movie. Watch the movie and write down on a separate

booklet write:

i) List the things you observed in the jungle.

ii) Which types of trees are found in the forest?

iii) Which types of animals are present in the forest?

iv) State the things you liked and disliked about the movie.

 On a world map mark the areas where forests are found with the help of My Little

Atlas or Net.

 From the movie write about any three characters which you like the most and why?

 Share the most beautiful thing you have observed in the movie.

Dawood Public School

Summer Vacation Homework

Mathematics

Class III (Upcoming 2017-18)

Task 1:

You are required to prepare a marble cake taking the help of fractions while using the

ingredients. Find out the recipe of making a yummy marble cake and write the whole

recipe in a small diary or booklet. First write or list the ingredients used and their

quantity (which will definitely be in fractional form) for example half, three fourth, one

whole and half etc, Write the recipe take the pictures while making the cake and finally

the picture of the cup cake or marble cake to be pasted in your booklet or diary.

Task 2 (a):

Go to the super market with your parents and prepare a bill. List down the items and

write their price in a booklet. Write the total of your bill in numerals as well as in words.

Arrange all the prices of the things that you purchased in an ascending order.

Task 2 (b):

Make a table showing the amount that is divisible by 2, 5 and 10 times table.

Dawood Public School

Summer Vacation Homework

Science

Class III (Upcoming 2017-18)

Food is any substance consumed to provide nutritional support for an organism. Food

makes your body work, grow and repair it. It contains essential nutrients, such as

carbohydrates, fats, proteins, vitamins, minerals and fibre.

Choose any four nutrients and make a mini foldable booklet for each nutrient with the

help of pattern given in the picture.

Each fold of your book should have the size of 12cm X 10cm.

https://en.wikipedia.org/wiki/Nutrient
https://en.wikipedia.org/wiki/Carbohydrate
https://en.wikipedia.org/wiki/Fat

 داؤد پبلک اسکول

ء 2017تفویضِ کار تعطیلات برائے موسمِ گرما

 جماعت :سوئم مضمون : اردو

کے آپ نے گرمیوں کی چھٹیاں اپنی فیملی کی جہاں تفریحی مقامات ویرواُ ا ن بمعہبنائیں :۔ ایک عدد کتابچہ 1سوال نمبر

 ساتھ گزاریں ۔

لکھیں اور اسکا پوسٹر 2سوال نمبر کوئی ایک نظم کی خوشخطی

ئ

چارٹ بنائیں۔:۔علامہ اقبال کی بچوں کے لیے لکھی گ

فرض کیجیئے آپ ایک درخت ہیں اور انسانوں کے سلوک سے آپ تنگ آچکے ہیں انسانوں کے :۔ 3سوال نمبر

 برےسلوک اور اپنے فائدے تحراُ کریں۔

Some Every Day Tasks:

 Clean your room and keep it neat and tidy.

 Help mom in the kitchen.

 Lay the table

 Go out with mom and dad walk, jog and exercise and keep fit.

 Be creative do some drawing and painting.

 Buy a skipping rope and hoola hoop learn to skip, twirl and swirl and impress your

friends.

