

Purnata International School

Shree Swaminarayan Gurukul, Zundal

Assignment – 20– 21	Subject:	G.K	Grade :III
---------------------	----------	-----	------------

I. Tick the correct answer.

- 1- Ghoomar/**Lavani** is very popular in Maharashtra.
- 2- Garba is a folk dance from**Gujarat**/Karnataka.
- 3- **Tongue**/Throat helps us to taste food.
- 4- A barometer /**thermometer** is used to take our body temperature.
- 5- The Prime Minister of India Hoists the National flag at the Red Fort on **Independence Day** /Republic Day.
- 6- **Kathak**/Kuchipudi is a classical dance that originated in Uttar Pradesh
- 7- Cat/**Fish** has gills.
- 8- Hemis Festival is held in **Jammu and Kashmir**/Haryana.
- 9- Currency Yen is used in **Japan**/China
- 10- Steve Smith plays **Cricket**/Badminton.
- 11- Pongal/**Bihu** is the harvest festival of Tamil Nadu.
- 12- **Macaw**/ sparrow is a colorful bird of the parrot family.
- 13- Rory McIlroy plays **Golf**/ Football.
- 14- There are **206**/306 bones in our body.
- 15- **Baloo**/ Aladdin is a character from the Jungle Book.
- 16- Radio/**Digital camera** is used to click photographs.
- 17- **Canada**/Brazil is the second largest country in the world.
- 18- In this story, **Alice's Adventures in Wonderland**/Matilda, a girl falls down a rabbit hole and reaches a strange world.
- 19- Holi/**Navroze** is celebrated as Parsi New Year.
- 20- Snow White /**Peter Pan** lives on the island of Neverland and he can fly.
- 21- **Saturn**/Uranus is the second largest planet in the solar system.
- 22- The birthday of Jesus Christ is celebrated as Diwali/**Christmas**.
- 23-When water is boiled, it changes into **steam**/ice.
- 24-The president of the **USA** / London lives in the White House.
- 25- Caterpillar grow into a ladybird /**butterfly**.
- 26- **Wood-pecker** /Kingfisher has a long, chisel-shaped beak to tap the bark of trees to find insects.
- 27- About **three- fourth** /two -fourth of Earth is covered with water
- 28- **Penguin** /Owl cannot fly and makes its nest on the ground.
- 29- **China**/Africa has the largest population in the world.
- 30- **Neptune**/Jupiter is the farthest planet.

II. Fill in the blanks:

1. **Jupiter** is called the largest planet.

2. London is the capital of **The UK**.
3. **Kingfisher** is the smallest bird with bright feathers.
4. Pooram Festival is celebrated in April in **Kerala**.
5. Serena Williams is a famous **Tennis** player.
6. Pounds are used in the **London**.
7. **Mars** is called the Red planet.
8. Tamim Iqbal, the highest run scorer in 2016, plays for **Bangladesh**.
9. P V Sindhu plays **badminton**.
10. The final match of ICC world Twenty T20 ,2016 was played at **Eden Garden**.
11. We use the **Space bar** to give space between word.
12. The planet closest to the sun **Mercury**.
13. **West Indies** won the first ICC world Twenty 20 tournament in 2007.
14. Dollars are used in **New York**.
15. **Uranus** has 27 moons and 13 rings.
16. Chris Gayle plays for **West Indies**.
17. **Leave** is called the food factory of the plant.
18. The **Sun** and the **eight** planet form the solar system.
19. **Butterfly** grow into caterpillar.
20. **Venus** is also called the Earth's sister planet.
21. The Eiffel Tower is in **Paris**.
22. **Owl** is the bird active at night and has very bright eyes.
23. Makar Sankranti is also called Uttarayan in **G ujarat**.
24. Michael Jordan plays **football**.
25. There are **29** states and **seven** union Territory in India.
26. **Earth** is called the Blue Planet.

III.State whether the following are 'True' or 'False'

1. Mint is used in cough drops and mouthwashes.
2. JRD Tata was the first pilot of India.
3. X-Ray machine is used to watch educational and entertaining programs.
4. The Komodo dragon is the biggest lizard in the world.
5. Neem is used as a natural food sweetener and used to make soaps.
6. We should throw waste into the dustbin.
7. There are nine planets in our solar system.
8. Thar Desert is the largest desert in the world.
9. A kiwi is a flightless bird found in NEW Zealand.
10. Lion is found in the Gir National Park.
11. Angel Falls is the highest waterfalls.
12. Jupiter is famous for its Great Red Spot.
13. Mango is called the King of vegetables.
14. Vande Mataram was written by Rabindranath Tagore.
15. Vatican City is the smallest country in the world.
16. Zakir Hussain plays Tabla.
17. Liver helps us to breathe.
18. Blue Whale is the largest animal in the world.
19. Neptune has seven rings.
20. Heart pumps blood to all the parts of the body.
21. Emu has quills on its body.

22. The Indian Ocean, Bay of Bengal and the Arabian Sea meets at Panaji.
23. The young ones of Zebra is called Fawn.
24. Cacti grow in the Thar Desert.
25. Mercury is called the Red Planet.
26. The 2016 Olympics were held in Brazil.
27. We should switch off the lights when we leave the room.
28. Polar bears are found in the Himalayas.
29. I keep the tap open while brushing my teeth.
30. The Earth has one moon.
31. Hornbill seems to have a helmet above its beak.
32. Sanai Mirza plays Badminton.
33. A climber needs support to grow upwards.
34. Mangroves grow in hilly areas.
35. Bachendri Pal was the first woman Prime Minister of India.

IV. Complete the following sentences with the correct words:

1. Siya listened to the _____ of a little girl who travelled to the moon. (story/storey)
2. Tents made of _____ were put up on the fair grounds. (canvas/canvass)
3. Climate change _____ the quality of our lives. (effect/affect)
4. Kavitha received a _____ for the pretty dress she wore. (complement/compliment)
5. Richa was late for football _____ (practise /practice)

V. Match the following:

- | | |
|---------------------|---|
| 1) Quills | a) The Wizard of OZV |
| 2) Japan | b) Switzerland |
| 3) Mary Kom | c) Joey |
| 4) Ostrich | d) tallest building |
| 5) Dal-baati-churma | e) the hottest planet |
| 6) Kangaroo | f) cricket |
| 7) Monkey | g) boxing |
| 8) Bear | h) is a small bird with bright feathers |
| 9) Venus | i) Chapchar Kut Festival |
| 10) Eiffel Tower | j) The Land of the Rising Sun |
| 11) Kingfisher | k) Porcupine |
| 12) Mizoram | l) cannot fly |
| 13) Swiss Francs | m) chatter |
| 14) Dorothy | n) cub |
| 15) Virat Kohli | o) Rajasthan |

VI. Arrange the planets in the serial order:

Uranus _____, Mars _____, Venus _____, Neptune _____

Saturn _____, Earth _____, Mercury _____, Jupiter _____

VI. Write the name of the state where they are traditionally worn:

- a. Phiran _____
- b. Chaniyaa and choli _____
- c. Veshti _____
- d. Tamba and kurta _____
- e. Mekhla Chador _____

VII. Identify the picture and write their name. Choose from the box.

Virat Kohli Mary Kom Saina Nehwal Sushil Kumar Sania Mirza Abhinav Bindra

VIII. Observe and learn Flags of the world.

IX. Activity

Where do they live?

Write the animals name into correct column

			
ZOO			
	FARM	FOREST	
			
			
			
			

Insects

moths

bees

butterflies

dragonflies

flies

grasshoppers

beetles

spiders

ladybirds(BrE)
ladybugs (NAme)

ants

centipedes

worms

Farm Animals

Words are hidden → ↓ and ↘

Sheep

Chick

Hen

Rooster

Duck

Rabbit

Goose

Goat

Horse

Pig

Cow

Turkey

Matching Exercise

Match the images on the left with their corresponding images on the right.

	•	
	•	
	•	
	•	
	•	
	•	

PUNY