

ST.THOMAS SCHOOL SAHIBABAD
Class-VI
Subject-Social Science(Geography)
Worksheet-1(2020-2021)
Topic-L=1 The Earth in the Solar System

QA Fill in the blanks:

1. The Earth revolves around the _____.
2. The only satellite of the Earth is the _____.
3. Nearly _____ of the Earth is covered with water.
4. The sun rays from the sun take _____ minutes to reach the surface of the Earth.

QB Define the following:

1. Universe
2. Galaxy
3. Planet
4. Saptarishi

QC Answer the following questions briefly:

1. Why the Earth is called the 'blue planet'?
2. Name the eight planet in our solar system.

QD Answer the following questions in detail:

1. What is constellation? Give one example.
2. What are asteroids? Where are they found?

Note: NCERT Textbook(The Earth Our Habitat)

ST. THOMAS SCHOOL, SAHIBABAD
COMPUTER WORKSHEET
WORKSHEET – 1 (2020-21)
CLASS – IV

1. Name the four basic components of a computer system-

2. Which component of a computer is considered the “brain” of a computer?

- Output
- CPU
- Input
- Memory

3. Select an item that would be used as output device on a computer system-

- Monitor
- Mouse
- Keyboard
- Microphone

4. Name the following devices and write input or output -

	Input /output		Input /output
 <hr/>	<hr/>	 <hr/>	<hr/>
 <hr/>	<hr/>	 <hr/>	<hr/>
 <hr/>	<hr/>	 <hr/>	<hr/>

St Thomas School

Sahibabad

English Worksheet -2

Class –VI

Note: All worksheets to be done in a separate copy.

1. Read the sentences given below. Pick up the synonym of the underlined word from the box. Make a sentence of your own with the word and write it along with the sentence given in your copy.

Wait	put in order	shiny	sad	crowded
magic	house	money	stink	sweet

- 1.They needed cash to pay for their groceries.
2. We had to stay in our class until it was over.
3. The glossy decorations looked pretty on the tree.
4. The smell of the garbage was horrible.
5. It was a gloomy day.
6. We had to classify the shapes in maths today.
7. The school bus is always packed.
8. Hansel had an enchanted look after seeing the chocolate house.
9. The old man woke up, took a deep breath and left for his abode.
10. My mouth watered on seeing the syrupy jalebis.

II. Copy the questions in your copy and fill in the blanks

Question Words:

Fill in the correct question word:

- | | |
|--|--------------------------|
| 1. _____ is your hobby? | Drawing |
| 2. _____ did you live last year? | In London |
| 3. _____ are you late? | I've missed my bus. |
| 4. _____ lessons do you have? | Six lessons |
| 5. _____ is that man at the door? | My uncle. |
| 6. _____ do you go to the club? | At 6 o'clock |
| 7. _____ did you feel yesterday? | Awfully |
| 8. _____ is your sister? | She is eleven. |
| 9. _____ are you crying? | I've lost my keys. |
| 10. _____ will you return? | In two days |
| 11. _____ books have you bought? | Three books |
| 12. _____ is your dad? | He is 45. |
| 13. _____ will the concert start? | At seven p.m. |
| 14. _____ is playing with the dog? | My friend Tom |
| 15. _____ is the kitten? | Under the table |
| 16. _____ book is on the table? | It's mine. |
| 17. _____ will you get to London? | By car |
| 18. _____ do you do in the evening? | I usually watch TV. |
| 19. _____ friends do you have? | I have a lot of friends. |
| 20. _____ is the tea? | It's 50p. |
| 21. _____ cat is on the tree? | It's Mona's cat. |
| 22. _____ sports do you like? | I like basketball. |
| 23. _____ are your parents? | They are in the shop. |
| 24. _____ swims faster: you or Alec? | Alec swims faster. |
| 25. _____ is your new car? | It's very expensive. |
| 26. _____ will you spend your holiday? | In Greece, I think. |
| 27. _____ will you go to Paris? | By plane. |
| 28. _____ bag is it? | It's Tom's bag. |

What

Where

Why

When

Who

How

Whose

How much

How many

How old

दिनांक - 04/04/2020

सेंट थॉमस स्कूल

अभ्यास पत्र -2 (2020-2021)

विषय - हिंदी कक्षा - छठी

प्र0-1- निम्नलिखित रिक्त स्थानों में उचित सर्वनाम शब्द भरिए -

1. बाहर ----- बुला रहा है ?
2. यह ----- सामान है ?
3. जैसी करनी ----- भरनी |
4. मैं अपना कार्य ----- करता हूँ |
5. ----- फल कितने मीठे हैं

प्र0-2- निम्नलिखित शब्दों के लिंग बदलकर लिखिए -

1. लेखक 2. कवि 3. राजा 4. पिता
5. पुरुष 6. नौकर 7. बालक 8. आदमी

प्र0-3- अपने विद्यालय के प्रधानाचार्य जी को पाँच दिन के अवकाश हेतु प्रार्थना -
पत्र लिखिए |

नोट - सभी छात्र अभ्यास कार्य अलग कॉपी पर दिनांक अनुसार करेंगे |

**ST. THOMAS SCHOOL
MATHEMATICS
WORKSHEET – 2 [2020-2021]
CLASS VI**

Topic : Large numbers in practice - Use of numbers in everyday life

KEY POINTS

- *Small lengths are measured in millimetre(mm) and centimetre(cm)*
- *Larger lengths are measured in metre(m) and kilometre(km)*
- *Metre is the standard unit of length*
 $1\text{ m} = 100\text{ cm} = 1000\text{ mm}$
 $1\text{ km} = 1000\text{ m}$
 $= (1000 \times 1000)\text{ mm} = 1000000\text{ mm}$
- *The unit of weight*
 $1\text{ gm} = 1000\text{ mg}$
 $1\text{ kg} = 1000\text{ gm} = (1000 \times 1000)\text{ mg}$
For capacity or volume
 $1\text{ l} = 1000\text{ ml}$
 $1\text{ kl} = 1000\text{ l} = (1000 \times 1000\text{ ml}) = 1000000\text{ ml}$

Solve the following:	
1.	A tin of biscuits has 14 kg of biscuits. Express the weight in milligrams.
2.	How many millimetres are there in 17 km?
3.	12 drums of milk have 84 litres of milk in them. Find the capacity of one drum in millimetres.
4.	<p>A bus has started its journey and reached different places with a speed of 60km/hr. The journey is shown below.</p> <p>(i) Find the total distance covered by the bus from a) A to D b) D to G (ii) Find the total distance covered by the bus, if it starts from A and returns back to A. (iii) Find the difference of distance from C to D and D to E.</p>
5.	Find the difference between the greatest and the least number that can be written using the digits 6, 2, 7, 4, 3 each only once.
6.	A machine on an average manufactures 2825 screws a day. How many screws did it produce in the month of January 2012?
7.	A student multiplied 7236 by 65 instead of multiplying by 56. How much was his answer greater than the correct answer?
8.	In an election the successful candidate registered 5,75,500 votes and his nearest rival secured 3,48,700 votes. By what margin did the successful candidate win the election?
9.	Medicines are packed in boxes, each weighing 4 kg 500 gm. How many such boxes can be loaded in a van which cannot carry beyond 800 kg?
NOTE: Do the worksheet in separate notebook (it should be covered in purple and labelled neatly) or on A4 sheets.	

St Thomas School
Class – VI
Subject – Science
WORKSHEET-1

Date: 04/04/2020

TOPIC:-FOOD: WHERE DOES IT COME FROM?

I. Choose the correct answer:-

1. Given below are names of some animals:

- | | |
|----------------|--------------------|
| (i) Cow | (iii) Human beings |
| (ii) Cockroach | (iv) Eagle |

Which of the above animals form a pair of omnivores?

- | | |
|--------------------|--------------------|
| (a) (i) and (ii) | (c) (iii) and (iv) |
| (b) (ii) and (iii) | (d) (ii) and (iv) |

2. Honeybee makes honey from

- | | |
|-------------|--------------|
| (i) Pollen | (iii) nectar |
| (ii) Petals | (iv) Bud |

3. Below are names of some animals:

- | | |
|------------|-------------|
| (i) Cow | (iii) Horse |
| (ii) Sheep | (iv) Ox |

Which of the above are sources of milk for human beings?

- | | |
|-------------------|--------------------|
| (a) (i) and (iii) | (c) (ii) and (iii) |
| (b) (i) and (ii) | (d) (iii) and (iv) |

4. Given below is a list of edible plants:

- | | |
|--------------|---------------------|
| (i) Banana | (iii) Lady's finger |
| (ii) Pumpkin | (iv) Brinjal |

Which pair of plants have two or more edible parts?

- | | |
|--------------------|--------------------|
| (a) (i) and (ii) | (c) (iii) and (iv) |
| (b) (ii) and (iii) | (d) (i) and (iv) |

5. Read each set of terms and identify the odd set

- | | |
|-----------------------|-----------------------------------|
| (a) Cow, milk, butter | (c) Goat, milk, meat |
| (b) Hen, meat, egg | (d) Plant, vegetable, butter milk |

II. Answer the following questions:-

1. Read the clues and fill up the blanks given below each of them.

(a) Honeybees suck from flower.

N _ _ T _ R

(b) Animals which eat other animals.

_ A _ N _ V _ R _ S

(c) Animals which eat only plants and plant products.

H E _ B _ _ _ _ E _

(d) Animals which eat both plants and animals.

_ M N I _ O _ _ _

2. Identify the animals in the grid given below as Fig. 1.1 and categorise them into herbivore, carnivore and omnivore.

T	A	C	O	W	O	L	F
T	A	R	W	X	G	O	R
N	N	O	L	I	O	N	O
E	T	W	Q	L	A	N	G
H	U	M	A	N	T	W	O

Fig. 1.1

3. Match the organisms given in Column I with their part/product in Column II that is used by human beings as food.

COLUMN I	COLUMN II
(a) Mustard plant	(i) meat
(b) Goat	(ii) fruits and vegetable
(c) Hen	(iii) seed
(d) smoke	(iv) direction of air flow
(e) wind	(v) prevent dust particles

4. Label and colour the different parts of the plant given below in Fig. 1.2:

Fig. 1.2

5. What is food and write its significance?

6. What are the main sources of food? Name some food items from these sources.