

SANT NIRANKARI PUBLIC SCHOOL

HISTORY

CLASS XI

ASSIGNMENT 1:- (WEEK-3) JUNE

CHAPTER- FROM THE BEGINNING OF TIME

MULTIPLE CHOICE QUESTIONS

Q1. When did Homo came into existence?

- (a) 1.6 mya (b) 19mya
- © 2.5 mya (d) 2.9 mya

Q2. Lazert caves are in-----

- (a) Java (b) France
- (b)
- (c) Spain (d) Africa

Q3. When was earliest evidences of Australopithecus discovered?

- (a) 1976
- (b) 1959
- (c) 1975
- (d) 1967

Q4. Man invented sewing needle about :

- (a) 5000 years ago
- (b) 21000 years ago
- (c) 15000 years ago
- (d) 7000 years ago

Q5. Who is the author of the book “Origin of Species”?

- (a) Charles Mcmillion
- (b) Charles Mayur
- (c) Charles Darwin
- (d) Ramsey Thomas

Very short answer type questions

- 1. What are fossils?**
- 2. Where did Hominids originated?**
- 3. Explain the term Anthropology?**
- 4. What do you know about Neanderthal man?**
- 5. What do you know about primates?**
- 6. Define the term “Homo” How did scientist classify Homo?**
- 7. Write two differences between Homo-Habilis and Homo -sapiens**
- 8. Write any three sources which help us to know about the early human history?**

SUBJECT - ECONOMICS

PART -B MICROECONOMICS

UNIT: ECONOMICS, ECONOMY AND ITS CENTRAL PROBLEMS

I. Answer the following:

- Q 1.** What is microeconomics?
- Q 2.** What is macroeconomics?
- Q 3.** Consider the given statement ‘During 2015-2016, the Indian economy registered a growth rate of 6.2%’. The above statement is an example of positive economics or normative economics?
- Q 4.** Define the following terms:
 - (a)** Planned economy
 - (b)** Market economy
- Q 5.** China is also an emerging economy like India, however it keeps on inventing new and further advanced technologies. Do you agree that if they keep on doing so, one day will come, when there will be no central problems in China?
- Q 6.** What is meant by economizing the use of resources?
- Q 7.** Give the meaning of opportunity cost.
- Q 8.** Define Transformation Curve?
- Q 9.** If production possibility curve shifts to the right, should it be parallel to the old one?
- Q 10.** In which direction will the PPC shift in the situation of earthquake or any other natural calamity?
- Q 11.** ‘Opportunity cost is not an actual cost’. Do you agree?
- Q 12.** Ms. Perna decided to go for higher studies after her graduation rather than opting for a job. What will be her opportunity cost of going for studies?
- Q 13.** What will be the shape of PPC when MRT is decreasing?
- Q 14.** Can PPC be a straight line curve?
- Q 15.** What is the formula to calculate MOC?

SANT NIRANKARI PUBLIC SCHOOL -9

SESSION [2021-22] APRIL

Class -11

PHYSICAL EDUCATION

JUNE WEEK-3 [Assignment 1]

1.Short-I Question Answers (1 Marks)

1. How many discipline of sports were there in Ist Kehlo India?
2. How many sports training and rules are available is Khelo-India app:
3. What is BMI?
4. Name the different competition for specially abled people:
5. What kind of professions are available in field of physical education sports and coaching:
6. Physical education teachers can teach in

SANT NIRANKARI PUBLIC SCHOOL

ASSIGNMENT 1- JUNE 21

CLASS-XI –PAINTING

Answer the following questions-

1. What is prehistoric period and historic period?
2. What are the 3 stone ages?
3. Which famous seal of Indus Valley art is included in your course of study?
4. Which color was commonly used in Harappan pottery?
5. Who made the dancing girl?
6. Where is dancing girl found?
7. What is the dancing girl holding in her left hand?
8. What is male torso made of?

Sant Nirankari Public School

Nirankari Colony

Class-XI

ASSIGNMENT-1 (WEEK-3)
SUBJECT: INFORMATICS PRACTICES
Topic: COMPUTER SYSTEM

Q-1 Answer the following questions:

1. Explain Different Parts of Computer System?
2. What is the need of operating system?
3. What are Storage Devices? Explain some common storage devices?
4. What is GUI?
5. Explain the different parts of CPU?
6. Explain the functions of operating system

ENTREPRENEURSHIP ASSIGNMENT-1

WEEK(3) JUNE

UNIT 1: ENTREPRENEURSHIP-WHAT,WHY AND HOW

FILL IN THE BLANKS:

1. The function of an entrepreneur that compares the actual performance with standard performance is called as _____.
2. An individual who undertakes the risk of starting a new enterprise is _____.
3. Meenakshi started a business of high heel sandals with push buttons so that heels can be reduced; it reveals _____ type of entrepreneurial function.
4. Channelizing the activities of various individuals in the organisation deals with _____ function of an entrepreneur.
5. The job of overseeing subordinates at work to ensure the maximum utilisation of resources deals with _____ function of an entrepreneur.
6. The psychological process of creating an urge among the subordinates to do certain things is called _____.
7. The term related to creation of goods and services is _____.
8. Systematic recording of financial transaction to know the financial position of a business is termed as _____.
9. Analysing the various sources of finance and arranging for them is called _____.
10. Making appointment for various positions defines _____ managerial function of an entrepreneur.
11. Taking responsibility for a loss deals with _____ type of an entrepreneurial function.
12. Deciding in advance, what to do, when to do, how to do and who will do a particular job is defined by _____ type of managerial function.
13. The exchange of ideas, feelings, emotions, knowledge and information between two or more persons in an organisation is known as _____.
14. The process of examining strength, weakness and work experience is termed as _____.
15. During the process of entrepreneurship _____ means researching and identifying resources needed to turn the idea into viable venture.
16. The last step of entrepreneurship process that includes selling the business is termed as _____.
17. Producing prototypes and test marketing services is done during _____ step of entrepreneurial process.
18. The process of directing/ guiding and influencing the work of others is known as _____.
19. In capitalist and developed countries _____ play an important role in economic development.
20. In socialist countries _____ play an important role in economic development.

Class-XI
Subject –English
Assignment-1 (JUNE, Week-3)

Poem-1:A Photograph

I. Read the extract given below and answer the questions that follow by choosing the most appropriate one.

**“The cardboard shows me how it was When the two girl cousins went paddling, Each one holding one of my mother’s hands,
And she the big girl – some twelve years or so.”**

Question 1.What does the cardboard here refer to?

- (a) A thick paper on which the poet’s photograph was pasted
- (b) A thick envelope
- (c) A thick paper on which the poet’s mother’s photograph was pasted
- (d) A paper boat

Question 2. What does the cardboard depict?

- (a) It depicts a scenery
- (b) It depicts the picture of a house
- (c) It depicts the picture of a school
- (d) It depicts the picture of three girls

Question 3. Who is the ‘big girl’ mentioned here?

- (a) The big girl is the poet herself
- (b) The big girl is the poet’s mother
- (c) The big girl is the poet’s relative
- (d) The big girl is the poet’s friend

**“All three stood still to smile through their hair At the uncle with the camera. A sweet face,
My mother’s, that was before I was born.
And the sea, which appears to have changed less,
Washed their terribly transient feet.”**

Question 1. What does the poet mean by ‘smile through their hair’?

- (a) It means that a smile was painted on the hair of the photographed girls
- (b) It means that the photographed girls were wearing a mask
- (c) It means that the hair of the photographed girls were covering their face when they were smiling
- (d) It means that the hair of the girls in the photograph was smiling too

Question 2.

What has not changed over a period of time?

- (a) The photo
- (b) The cardboard
- (c) The girls
- (d) The sea

Question 3.

Find a word from the extract which means “lasting only for a short time”?

- (a) Still
- (b) Transient
- (c) Changed
- (d) Less

“Some twenty-thirty – years later She’d laugh at the snapshot. “See Betty And Dolly,” she’d say, “and look how they Dressed us for the beach.” The sea holiday Was her past, mine is her laughter. Both wry With the laboured ease of loss.”

Question 1. Why did ‘she’ laugh?

- (a) Because of the funny dresses that they were wearing at the sea holiday
- (b) Because one of them cracked a joke
- (c) Because of the funny dresses they were wearing at the party
- (d) Because of the funny man they saw at the sea holiday

Question 2. Who are Betty and Dolly?

- (a) They are poet’s cousins
- (b) They are poet’s friends
- (c) They are poet’s mother’s friends
- (d) They are poet’s mother’s cousins

Question 3. in the extract is the synonym of ‘photograph’.

- (a) Snapshot
- (b) Picture
- (c) Mine
- (d) Laboured

ASSIGNMENT- POLITICAL SCIENCE

Class XI CHAPTER 1

CONSTITUTION

WEEK-3 (ASSIGNMENT-1)

1. What is meant by the term ‘Constitution’?
2. What is the need and importance of a Constitution?
3. What do you mean by the term ‘Secular’? Is India a Secular state?
4. Define the parliamentary form of Government.
5. “The Indian Constitution is both rigid and flexible”. Explain.
6. Is Indian Constitution a Federal or Unitary one? Explain.
7. “India is a sovereign, socialist, democratic republic.” Explain

(b) 382

(c) 282

(d) 82

VERY SHORT ANSWER TYPE QUESTION

Q.1 where did urban life begin in the world? What is its present name? _____

Q.2 what is the meaning of Mesopotamia? _____

Q.3 Name the first and last ruler of Babylon city?

Q4 Where did city life came into being?

Q5. How was the word 'coneiform' derived?

SHORT ANSWER TYPE QUESTION

Q1. Describe the social division of Mesopotamian Civilisation?

Q2. Describe main features of Hummurabi's code of Law?

Q3. What do you know about Mesopotamian writing system?

Q4. What is the contribution of the Mesopotamian civilization to world?

Q5. What do you understand by the word 'Mesopotamian'? What were the important centres of this civilization?

SANT NIRANKARI PUBLIC SCHOOL

NIRANKARI COLONY

MONTH – JUNE, 2021

WEEK 3

WORKSHEET 2
SUBJECT – ECONOMICS
CLASS – XI

II. Answer the following:

(3/4 Marks)

- Q 1.** To what extent you would agree with the statement that ‘scarce good commands high price’?
- Q 2.** Explain the problem of ‘What to produce’.
- Q 3.** Explain the problem of ‘How to produce’.
- Q 4.** Explain the problem of ‘For whom to produce’.
- Q 5.** State the reason why economic problem arises.

SANT NIRANKARI PUBLIC SCHOOL -9

SESSION [2021-22] APRIL

Class -11

PHYSICAL EDUCATION

JUNE WEEK-3 [Assignment 2]

- 1.** Enlist various careers in the field of physical education.
- 2.** What are the aims and objective of A.F.I.?
- 3.** Give any two definitions of the aim of physical education.
- 4.** Explain the selection criteria of Khelo-India Program.
- 5.** What are the aims of Khelo-India Program?

SANT NIRANKARI PUBLIC SCHOOL

ASSIGNMENT 2- JUNE 21

CLASS-XI –PAINTING

Make it on A3 size sheet

Sant Nirankari Public School

Nirankari Colony

Class-XI

ASSIGNMENT-2 (WEEK-3)

SUBJECT: INFORMATICS PRACTICES

Topic: COMPUTER SYSTEM

Q-1 Answer the following questions:

1. What is the use of Memory?
2. What do you mean by Volatile and Non-Volatile Memory?
3. Why CPU is called the brain of computer?
4. What do you mean by software?

5. Explain the different categories of Software

ENTREPRENEURSHIP ASSIGNMENT-2

- In mixed economy both _____ and private entrepreneurs play an important role in economic development.
21. The entrepreneur moulds not only the enterprise but also alters the environment itself, that results in the _____ growth of an enterprise.
 22. An entrepreneur is also known as an agent of _____ in the society.
 23. Entrepreneurship is the yard stick to measure the development of a country, hence is known as _____ of a nation.
 24. Launching the venture and developing the customer base falls under _____ phase of process of entrepreneurship.
 25. The function of _____ is to arrange, guide, coordinate, direct and control the factors of production.
 26. The set of activities performed by an entrepreneur is known as _____.
 27. The economists view _____ as the fourth factor of production.
 28. According to sociologists, entrepreneurs are _____.
 29. The process of creation of an enterprise is known as _____.
 30. Foreseeing a potentially profitable opportunity and trying to exploit it is _____ entrepreneurial function.
 31. The allocation of productive resources in order to minimise losses is performed under _____ entrepreneurial function.
 32. The movement of goods and services from producer to ultimate consumer is done under _____ commercial function.
 33. The provisions of working conditions and welfare measures are _____ commercial function to maintain a good workforce.
 34. A ship on a voyage that has on board, innovative and creative men and women, who likes to do constructive things, is _____.
 35. The new age business ventures are more _____ and not just product based.
 36. Entrepreneurs are _____ who use the process of entrepreneurship to shatter the status quo of the existing product and services.
 37. It is a common myth that start ups can't be financed with a _____.
 38. A lot of entrepreneur use _____ than equity to fund their companies.
 40. The composition of debt and _____ is required to fund the companies

XI-English
Assignment-2 (JUNE, Week-3)

Lesson-The Portrait Of a Lady

1. Answer the following questions in about 30-40 words each:

Q A. Describe the grandmother in your own words.

QB. How were the narrator and the grandmother good friends in the village?

QC. What was the turning point in their friendship?

QD. What used to be the happiest moments of the day for the grandmother?

QE. How did the grandmother celebrate the homecoming of her grandson?

QF. How did the sparrows mourn the death of grandmother?

QG. How can you say that the grandmother was a kind-hearted woman?

QH. Write the three ways in which the author's grandmother spent her days in the city.

2. Answer the following question in 120-150 words.

Draw a character sketch of Khushwant Singh's grandmother as portrayed by him in the lesson 'The Portrait of a Lady'.

ASSIGNMENT- POLITICAL SCIENCE

Class XI CHAPTER 1

CONSTITUTION

WEEK-3 (ASSIGNMENT-2)

1. Constitution is a living document. Explain.
2. Identify the main sources of the Indian Constitution. Describe in brief the provisions which have been taken from these sources.
3. Describe the main features of the Indian Constitution.
4. Describe those provisions of the Indian Constitution which give it a federal form.
5. Describe the main functions of a constitution. How was the Indian Constitution drafted?
6. What is the importance of fundamental rights?
7. What is the importance of Right to Constitutional Remedies for the citizens?