

Holiday Homework

★ Dear Parents,

Vacation is a Welcome Break!!

Let's utilize this golden period in the best possible manner.

Please guide motivate and facilitate your children to complete their Holidays Homework.

★ Part-I

The students must do the following work in 3 in 1 notebook.

★ **English:-**

Objectives-

- To enhance reading ability.
- To improve vocabulary
- To improve upon letter formation strokes.

1. Read at least five story books and write the new words, you come across while reading the story.
2. Practice capital letters A-Z in print script, once a week.
3. Do a page of handwriting, twice a week.

★ Last, but not the least, Always speak in English with your family members and friends.

★ **हिंदी**

उद्देश्य:-

- शुद्ध उच्चारण के साथ पढ़ने का अभ्यास।
- शब्द कोष में वृद्धि।
- सुलेख द्वारा अक्षरों की बनावट में सुधार।

- 1) कम से कम पाँच कहानियाँ (भूरा भालू प्रकाशन) पढ़ने का अभ्यास करें व कहानी में आने वाले कुछ नए शब्दों को लिखने का प्रयास करें।
- 2) अक्षर निर्माण पर ध्यान देते हुए सप्ताह में दो बार सुलेख लिखें।

★ **MATHS :**

Objective:

- To revise the concepts.

1. Practice No. Names 1 to 20 once a week.

★ **EVS :**

Objective:

- To learn through exploration.
- To promote logical & reasoning thinking

Fun Activity - Holidays are the time to travel and visit new places. Make attractive presentation of 2 places you visited in your holidays (one each on A-4 size sheet). For eg. Water Park, a shopping mall a monument or grand parents home.

- Paste an attractive picture or photograph of the place, mode of transport eg. car, metro, scooty, train, aeroplane etc. and mention the distance from your house.
- Also collect something nice and interesting from the places you visited. (can click pictures or bring real objects in small transparent packets)

★ **Art & Craft:**

Do the following pages of the Art and Craft Book.

Page No. - 6, 12, 16, 22, 30, 39

★ **Part-II-Project-Work: To be done according to Roll Nos. only.**

★ **OBJECTIVES:-**

- To enhance imagination and creativity.

★ Draw/paste big size pictures on A-3 sheet (one picture on one sheet) related to the following topics.

★ **Roll No. - 1 to 10**

1. मात्रा [आ से अ] से सम्बन्धित चित्र ।
- प्रत्येक मात्रा से सम्बन्धित 2 चित्र बनाएँ।

★ **Roll No. - 11 to 20**

1. Show Addition and subtraction of objects illustrated with colorful pictures. You may refer pg. no. 94 and 106 of Maths Text Book.

- Make 4 sums each of Addition and subtraction
- Show one sum per sheet

★ **Roll No - 21 to 30**

1. Uses of water and measures to save water.
- Make five pictures of each.

★ **Roll No - 31 to 35**

1. Picture of Animals - 2 each.

Plant eaters, Grain eaters, flesh eaters and Aquatic animals.

★ **Roll No - 36 to 40**

I.S.A Project on India and U.S.A

★ **Explore** ★ **Engage** ★ **Enjoy**

As we are aware we use cars and buses to travel short distances. We also use train and aeroplanes to visit far away places. We buy tickets to travel within our country India but do you know that if we go to some other country such as USA what all do you need to carry apart from the ticket.

Yes, it is a PASSPORT.

1. Make a passport of India and USA depicting all the details in the passport (size ½ A-4 size sheet)
2. Interesting facts of India and USA by comparing them.
- Paste pictures and write 2-3 short sentences on A-4 sheet. (compile and decorate well)

★ The Holidays Homework should be neatly done with the Name, Class and section of the student mentioned clearly.

★ The last date of submission of Holidays homework will be Friday, 8-07-2016.

HAVE A HAPPY HAPPENING SUMMER BREAK.....

**** _ _ _ _ **** _ _ _ _ ****

BS_HHW-Cls-I@16

