

Holiday Assignment

Delhi Public School, Gandhinagar (2019-20)

Class 1

English

- Cursive writing small cursive(a - z) and capital cursive (A to Z) in English literature note book
- Join the dots in each picture. Colour the Pictures { refer page 9} from the textbook.

Hindi

कोई पाँच (दो, तीन, चार) वर्णों वाले शब्द hindi note book में लिखिए ।

Mathematics

1. Make a triangle with the help of star stickers in your Maths note book and count how many stars in all.

2. Count and write the forward counting (1-50) and backward counting (50-1) in Maths notebook.

EVS

- Make a family tree and paste pictures of your family members ,write their names and relation .(in Scrap book)
- Take a visit of a garden and collect some leaves of different plants. Paste them in the scrap book and write their names.

V.E

- Plant 3 saplings in a pot or garden and click photos and paste in scrap book.

Schools out Summers in, Let the drama stop and the fun begin, Happy Holidays !

DELHI PUBLIC SCHOOL, GANDHINAGAR

HOLIDAY HOMEWORK 2019-20

CLASS: II

Holidays are fun,

I can enjoy the Sun...!!

It's a time full of joy,

I get to buy new toys...!!

Holidays... I keep waiting for some

Summer break, Here I come...!!

Delhi Public School, Gandhinagar (2019-20)

Holiday Assignment

Class II

ENGLISH

From the story books and newspaper you have read, display the new words you have learnt on a 'Word tree'.

To make a word tree

- Take a chart paper.
- Draw a tree.
- Cut flowers out of different coloured sheets.
- Write 20 -25 words that you have learnt on each flower. Stick these leaves on to the branch of your 'word tree'.

HINDI

❖ Make 2 Flash Cards (Postcard size) on each of the following topics with pictures.

- संज्ञा
- सर्वनाम
- विशेषण
- क्रिया

EVS

❖ Make a wall hanging of anyshape on any one of the given topics.

- Different type of plants (Trees, Climbers, Creepers, Herbs and Shrubs)
- Things we get from plants (Eg. Spices, Wood etc...)
- Parts of a Plant.

Delhi Public School, Gandhinagar (2019-20)

Holiday Assignment

Class III

Sr.No	Subject	Holiday Homework
1	English	<p>1) Read the story books mentioned below:</p> <ul style="list-style-type: none">• Panchtantra Stories• Cinderella• Aladdin and The Magic Lamp• Pinocchio <p>Prepare any one story from above given stories to present in the class using a prop or mask for the same.</p> <p>2) Read any English Newspaper daily.</p>
2.	Hindi	<p>(1) 'स्टेचू ऑफ यूनिटी' का चित्र चिपकाकर उसके बारे में पाँच वाक्य लिखिए। (हिन्दी व्याकरण की नोटबुक में)</p> <p>(2) नैतिक मूल्यों (Moral Value based) पर आधारित कोई दो कहानियाँ पढ़ना।</p>
3.	Maths	<p>1) Go for an outing with your family. Click photographs and collect the following information :</p> <ul style="list-style-type: none">• Distance travelled• Travelling time• Ticket fare• Number of people• Mode of transport used. <p>Paste pictures with the above related information in your scrap book.</p> <p>2) Make a mini Mathematics dictionary using waste paper or old greeting cards. Pick up 10 words used in Mathematics and write them down along with their meaning. (You may refer to your Mathematics textbook)</p> <p>3) Learn tables 1 to 10</p>
4.	E.V.S	<p>1) Visit a zoo, paste a picture of your visit. Paste pictures of any two Herbivore, Carnivore and omnivore you saw (in scrap book).</p> <p>2) Make a Model (Working or Static) of your own choice related to any topic of Science.</p>
5.	Computer	<p>Write 'I' for Input devices , 'O' for Output device and 'P' for processing device.</p>
6.	Art/Craft	<p>L-6 Fire man L-7 Our pets L-8 Tree L-9 Penguin</p>

DELHI PUBLIC SCHOOL-GANDHINAGAR

SESSION : 2019-20

Class: IV

Sr.No	Subject	Holiday Homework
1	English	1) Prepare the following Topics <ul style="list-style-type: none">An animal you like the mostIndia- A country with many festivalLove for your grandparentsDescribe any member of your familyHow you spent your summer vacation? 2) Read any English Newspaper & story books daily.
2.	Hindi	1) जल संरक्षण संबंधित चित्र बनाकर एक नारा लिखिए। (A4 Size Paper) 2) तेनालीराम के कोई दो किस्से पढ़ना और अपने मित्रों को सुनाना।
3.	Maths	1) Compare the instruments used for measuring Length, Mass and Capacity in Ancient times with the ones used in the Modern times. Make a bright and colourful chart for the same. 2) A code is a way of writing a message in secret. Each letter of the alphabet is replaced by a number. A-1 B-2 C-3 D-4 E-5 F-6 G-7 I-8.... Z-26 So if you want to write I am a good student. You will write your secret message as: 8 1 13 8 7 15 15 4 19 20 21 4 5 14 20. I AM A GOOD STUDENT. Write 2 secret messages for your family members and let them try and find out your hidden message. Write down these coded messages in your scrapbook. 3) Learn tables 2 to 12.
4.	EVS	<ul style="list-style-type: none">Prepare a recipe of your own in which all the five nutrients along with roughage is present. Take a photo and mention the nutrients .(Scrap book)Make a Model (Working or Static) of your own choice related to any topic of Science.
5.	Computer	Write 5 Input devices, 5 Output devices and 3 Storage Devices.
6	Art	L-5 On the moon L-6 Monster L-7 Cartoon face expressions

Note: Prepare a static or working model for Science exhibition to be held on 31.8.19. (as per your choice) Submission date is 26.8.19 to 29.8.19

Delhi Public School, Gandhinagar (2019-20)

Holiday Assignment

Class V

Sr.No	Subject	Holiday Homework
1	English	<ul style="list-style-type: none">• Read any Panchatantra story and draw a picture related to it on A-4 size paper including 2 main characters of the story.• Learn any 5 ‘Tongue Twisters’.• Read any English Newspaper daily.
2.	Hindi	<ul style="list-style-type: none">• 'संज्ञा आधारित गतिविधि' (सुगम हिंदी व्याकरण, पृष्ठ संख्या-38)• 'सच की ताकत' और 'घमंड का नतीजा' इन दोनों कहानियों को पढ़िए। (सुगम हिंदी व्याकरण पृष्ठ संख्या-138, 139, 140)
3.	Maths	A) Children will make two beautiful bookmarks on Indian Place Value Chart till ten crore place and International Place Value Chart till hundred millions place. B) Learn Tables from 2 to 15.
4.	E.V.S	Sow some seeds of whole moong or gram in a pot. Allow it to grow for few days and observe its growth .Note down the observations in your scrapbook along with its sequential drawings. Note: Prepare a static or working model for Science exhibition to be held on 31.8.19. (as per your choice)
5.	Gujarati	<ul style="list-style-type: none">• બારક્ષારી લેખન, મારો પરિચય લેખન
6.	French	Students to write five sentences in French – your name, parents’ name, age, school’s name, and class.
7.	Sanskrit	<ul style="list-style-type: none">• किन्हीं पांच शब्दों का वर्णविच्छेद कीजिए।(पृष्ठ संख्या - 25)• अर्थ सहित कोई एक श्लोक लिखिए।
8.	Computer	Prepare a chart on A-4 size paper on “ Evolution of Computers “.
9	Art	L-5 Plant L-6 Mehandi Design L-7 Garden

Note: Prepare a static or working model for Science exhibition to be held on 31.8.19. (as per your choice)

*Submission date is 26.8.19 to 29.8.19