


Bal Bharati
PUBLIC SCHOOL
NAVI MUMBAI

SUMMER HOLIDAY HOMEWORK 2023-24

CLASS 6

Theme: Save the Stripes - Celebrating 50 years of Project Tiger


Project Tiger was launched in India on April 1, 1973, to promote tiger conservation and has successfully completed 50 years. It was launched with the aim to conserve and protect tigers as their numbers had reduced due to constant poaching and hunting.

Project Tiger has been successful in bringing tigers back from the brink of extinction. From turning hunting grounds to Tiger Reserves, India has shown its magic of conserving wildlife in general.

Last day of submission(All Subjects) : As per the dates given by the subject teacher

ENGLISH

1. *It was a lovely day. I was out in the forest enjoying the abundance of nature, and suddenly I saw a tiger about 20 ft away from me. I was*

Write a short story in about 200-220 words with the help of the given opening lines. Support your story with the help of illustrations (pictorial or doodle art). Also give an interesting title to the story. Remember to write an original story.


Bal Bharati
PUBLIC SCHOOL
NAVI MUMBAI

SUMMER HOLIDAY HOMEWORK 2023-24

CLASS 6

2. Read an interesting story / novel related to 'Tiger', and write a review about the same.
Both activities to be done in A4 size papers, with Name, Class & Section writing on it.

MARATHI

ताडोबा अभयारण्य व्याघ्र प्रकल्पा संदर्भाचे छायाचित्र संकलित करून कोलाज बनवा.(NB)

HINDI:

दो या तीन बाघों के बीच उनकी घटती संख्या पर चर्चा करते हुए सचित्र हास्य पट्टी बनाइए।

MATHS

Collect information about any one tiger reservoir of Maharashtra on the points given below.

- 1) Types of tiger
- 2) Number of tigers in 2000-2005, 2005-2010, 2010-2015, 2015-2020.
- 3) Represent the above information in a tabular form.

SCIENCE

Tiger is a wild animal that lives in forests. It is a carnivorous mammal that preys on organisms like deer. They are quick-paced and are very fast. The body of tigers is in the color of red or orange with dark black stripes on the surface.

Tiger is the national animal of our country. Tiger is an important part of the food chain in the jungle.

Q1) Describe tiger with respect to the following points given below:

- a) Diet
- b) Scientific name


Bal Bharati
PUBLIC SCHOOL
NAVI MUMBAI

SUMMER HOLIDAY HOMEWORK 2023-24

CLASS 6

- c) Life span
- d) Speed
- e) Habitat

Q2) Explain how this remarkable and fierce animal helps to maintain the forest ecosystem.

Q3) The extinction of this animal will affect the forest food chain and the ecosystem. Comment.

Q4) Compare the Tiger Reserve of Maharashtra and Sikkim. Write three points of difference and similarities between them.

(Answer all the above questions on an A-4 size coloured sheets)

SOCIAL SCIENCE

Let us celebrate the success of this project by preparing a beautiful **Bookmark** using innovative ideas, creativity and aesthetic sense.

You can use different materials like paper, fabric, yarn, buttons, ribbon and even beads.

SANSKRIT

कोऽपि पञ्च वन्यप्राणिनां चित्रं संलग्नं कृत्वा तेषां नामानि लिखित्वा, तेषां नाम्नाम् वर्णविच्छेदं कुरुत।
(USE A4 SIZE SHEET)


Ms. Kalpana Dwivedi
Principal, BBPS Navi Mumbai