

SUMMER VACATION HOMEWORK**CLASS – VII**

SUBJECT:	HOLIDAY HOMEWORK
ENGLISH	On the basis of reading and explanation of Ch-1, The coming of Pollyanna .Nancy receives Pollyanna at the station and brings her home.That night she writes in her diary an account of that happened during the day.Write the diary entry that Nancy would have written.You may include the points given on pg 8 of English I Text book
HINDI	समाचार पत्र को पढ़कर कोई दो शिक्षाप्रद कहानियाँ लिखिए। P.T. I का सम्पूर्ण पाठ्यक्रम में याद करें। (PROJECT WORK) परियोजना कार्य HINDI I “आत्मत्राण” कविता को सजावट के साथ लिखिए। (PROJECT WORK) परियोजना कार्य HINDI II कोई पाँच पर्यायवाची शब्द चित्र सहित लिखिए।
SCIENCE	CH-10 SOIL 1. DO EXERCISE C & D ALL QUESTION & ANSWERS. 2. PROJECT:DRAW LIFE CYCLE OF SILK MOTH.(HOMEWORK IN FILE AND PROJECT IN FOLDER)
MATHS	1. Calculate the following: (i) $-5 \times [(-12) - (-15)]$ (ii) $(-4) \times [-16 + 4]$ 2. simplify: $\frac{8}{25} \times 5\frac{2}{5} \div 3\frac{1}{3} \times \frac{3}{20}$ 3. Arrange the following rational numbers in descending order. (i) $\frac{-5}{12}, \frac{-6}{15}, \frac{-7}{18}, \frac{-8}{20}$ (ii) $\frac{3}{5}, \frac{7}{10}, 0, \frac{8}{15}$ 4. Simplify: $(\frac{2}{5} + \frac{3}{7}) \times (\frac{3}{5} - \frac{4}{9})$ 5. Solve the following: (i) $(3.7 \times 6.8) \times 1000000$ (ii) $(4.34 + 3.56) \div 1000$ 6. Solve the following: (i) $(23.56 + 3.5) \div 2.5$ (ii) $(23.47 \times 100 \times 0.0001) \div 0.01$ 7. Deepak put 124.8 kg into jars. He put 400g into each jar. How many jars did he used? 8. Divide: (i) 23.26 by 16 (ii) 3.45 by 45 (iii) 34.16 by 0.14 9. Multiply: (i) 0.001 by 21.001 (ii) 0.9 by 0.009 (iii) 23.1 by 12.24 10. Simplify: $\frac{-3}{5} \times \frac{5}{6} \div \frac{2}{3} \times \frac{4}{6}$
SOCIAL STUDIES	MAKE A PROJECT ON THE SOURCES OF INFORMATION REGARDING MEDIEVAL PERIOD.DO IT IN HISTORY COPY.
SANSKRIT	दरिद्रस्य सहायता“ एवम् “शुकःकाकःच” कहानी का सार आपने शब्दों में हिन्दी में लिखिए। P.T. 1 का सम्पूर्ण पाठ्यक्रम याद करें। (PROJECT WORK) परियोजना कार्य Sanskrit दैनिक जीवन में प्रयोग की जाने वाली कोई 10 वस्तुओं के नाम चित्र सहित संस्कृत में लिखिए।
COMPUTER	Chapter 2 Cyber safety Topic: Types of computer viruses on page no 17 and Paste pictures also related to the topic in computer file.

G K	Learn and write all the states and capitals as well the Union Territory and its capitals
MO.SCIENCE	1. WRITE PRAYER FOR PEACE(DECORATE) 2.LEARN AND WRITE THE PLEDGE. 3.LEARN AND WRITE THE PRAYER AFTER CLASS.(DECORATE)