

KENDRIYA VIDYALAYA KAUSANI

MULTI –DISCIPLINARY PROJECT (MDP): 2022 -23

Name of the student:.....

Class & section:.....

Roll no.:.....

Theme:.....

Project title:.....

Linked subjects:

.....
.....

Guide teachers:

.....
.....

Date:.....

Signature:.....

Certificate

This is to certify that
student of class Section.....has successfully
completed her/his project on the
theme.....and title
..... under the guidance of
..... KV KAUSANI For the
academic session 2021-2022.

Date:.....

Teacher sign:

ACKNOWLEDGEMENT

I would like to express my heartfelt gratitude to my subject teachers

.....
.....

For their guidance, my honorable Principal For providing me all the facilities in our school.

I would also like to thank my parents and friends for helping me to complete this project.

Name of the student:.....

Date:.....

THEME OF THE PROJECT. FOOD

Q2. Draw or paste the picture of your favourite food items and classify them into healthy food or junk food.

A large, empty rectangular box with a thin blue border, intended for a student to draw or paste a picture of their favorite food item. The box is currently blank.

Q3. Make a table of traditional foods of different states of India and paste the pictures of those food items.

Name of state	Traditional food	Picture

Class 3 Subject - Maths

Topic- Food

Marks allotted– 20

Activity 1.

Purchase some food items from market like one packet of biscuits, one packet of namkeen, one chocolate etc. Note down their cost along with the name of the food item. and prepare a bill.

Activity 2

The food item you like to eat. (at least 5) Collect their wrappers and paste it on project paper.

Activity 3

- Ask your family members which vegetable they disliked most and complete the table.

Veg disliked	No. of people
--------------	---------------

1.

2.

3.

4.

5.

Use this table to draw the chart and answer the following question.

1.The most disliked vegetable is

2.The vegetable disliked by. Very few people is

Activity 4.

How many times a day do you eat food, show your food timing routine through pictures of different clocks.

बहु-विषयक परियोजना कार्य

कक्षा तृतीय विषय- हिंदी

परियोजना का विषय- भोजन

निर्धारित अंक – 20

क्रियाकलाप 1.

'भोजन हमारे जीवन के लिए उपयोगी है' इस पर 50-60 शब्दों में अपने विचार प्रस्तुत करें।

क्रियाकलाप 2.

भोजन विषय पर कोई स्वरचित कविता लिखें।

क्रियाकलाप 3.

समाचार पत्रों में 'भोजन' विषय पर प्रकाशित खबरों को चित्र सहित काटकर चिपकाएँ
अथवा

भारत देश में विभिन्न राज्यों के भोजन के नामों को पता करें। उनके नाम लिखें व चित्र चिपकाएँ।

क्रियाकलाप 4.

गर्मी और सर्दी में खाये जाने वाले फलों की सूची तैयार करें।

SUBJECT ENVIRONMENT STUDIES

Q1. Grow any seasonal vegetable that you can eat raw.

Q2 Paste picture of any 10 food items that we get from plants.

Q3. Paste the food items according to the table.

Energy giving food items	Body-Building food items	Protective food items

Q4. Classify the healthy food items and unhealthy food items from your daily diet.

Q5. Name some leaves, roots and stem we eat.

Q6. Make your favourite food item in presence of your parent, enjoy that with your parent. click a picture and paste here.