

UCSKM Public School, Bhiwadi

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” – Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 6th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Homework

Class UKG

ENGLISH

- Learn any five poems from "Zinnia Ryymes"
- Learn Alphabets (A - M)

हिंदी

- कोई पांच कविताएं लय के साथ याद करें ।

- Learn Counting (1- 25)

Maths

EVS

- Ask your child to do the following:
 1. Wish everyone. [Good Morning Papa/Mummy.....]
 2. Use magical words. [Sorry , Excuse me , Thank you , Welcome]
 3. Share your things with others.
 4. Keep your surrounding clean.
 5. Wash your hands before and after having meal.

Project work

Make a Family tree.

UCSKM Public School, Bhiwadi

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 6th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Homework

Class prep

ENGLISH

Small cursive - a to z (five times) Joining the letters - aa-zz (five times)
Two, three and four letter words (five times) Write at, an and ap sound words (five times) Learn any five poems

हिंदी

- दो तीन व चार वर्ण वाले शब्द (पांच बार)
- सौम्य आलेख पुस्तक का एक पेज रोज लिखे।
- कोई पांच कविताएं लय के साथ याद करें ।

Maths

Forward counting - 101-150 (2 times)
Reverse counting - 150-101 (2 times)
Learn and write the table of 2 and 3 (2 times) Number names - one to ten (2 times)

Project Work:- Draw and colour the given picture

UCSKM Public School, Bhiwadi

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” – Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 10th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Homework

Class 1st

ENGLISH

ACTIVITY 1:- Making a photo frame

*Create photo frame (6"×6") using small animal's cutouts as borders.

*Paste your family picture in the frame.

*Paste the frame on a coloured A4 size pastel sheet and write 5 sentences below it about your family.

ACTIVITY 2:- Animals and their young ones

*Paste any 5 pictures of animals and their young ones and write their name below this picture.

*Revise syllabus covered in class.

हिंदी

*अपनी पसंद के पालतू या जंगली जानवर का (7"×7") के मुखोटे का निर्माण करे व उसे रंगों की मदद से पूरा करें

* कोविड-19 की परिस्थितियों में जिन चीजों का सबसे ज्यादा प्रयोग हो रहा है उन चीजों का एक कोलाज बनाइये. (A4 साइज़ शीट पर करें)

*कक्षा में करवाए गए कार्य की पुनरावृत्ति करें |

EVS

ACTIVITY 1:- Animal's homes

*Paste any 6 things that we get from animals and the pictures of animals too.

ACTIVITY 2:- Make a mask for yourself and click your photograph wearing that mask.

*Revise syllabus covered in the class.

MATHS

ACTIVITY 1:- Fun with numbers

*Turn any five numbers in to beautiful animals of size 2"x2". Colour the animals neatly.

ACTIVITY 2:- Find the names of 5 states of India which are least affected by COVID-19 on a particular day and date and fill the following table

Day and date

Sr. No	State	Total covid cases	People recovered
--------	-------	-------------------	------------------

ART

*Make a creative bookmark on animals.

*Make a drawing of peacock with the help of your palm and fingers and colour it beautifully.

Theme: Animal kingdom

Note: All work should be done in A4 size sheets and send it in a file folder.

UCSKM Public School, Bhiwadi

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 10th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Homework

Class 2nd

MY FAMILY

ENGLISH

- ❖ Do one page of cursive writing daily.
- ❖ Watch news daily and also read newspaper.
- ❖ Write 10 sentences on the topic 'My Family'.
- ❖ Fill in the missing words. Clues :- related to family.

- | | |
|------------|------------|
| a) gr__d_a | f) br_t__r |
| b) h_s___d | g) f_t_e_ |
| c) s_s__r | h) a__t |
| d) un_____ | i) c_u__n |
| e) w_f_ | j) m_t_h__ |

PROJECT WORK (Family Interview)

- ❖ Now it's time to become a reporter. You have to call your friend and take his/ her interview and ask questions about his/ her family.
- ❖ Ask the given questions and complete the family interview given below.

FAMILY INTERVIEW

Friend's name: _____

1. Do you have a nuclear family or joint family?

I have _____.

2. What's your father's name?

His name is _____.

3. What's your mother's name?

Her name is _____.

4. Do you have any brother or sister?

Yes, I have _____.

5. What is your brother/ sister's name?

His/ her name is _____.

HINDI

- प्रतिदिन एक सुलेख बोल बोल कर लिखो।
- एक कहानी की पुस्तक खरीदकर प्रतिदिन उसमें से एक कहानी बोल बोल कर पढ़ो।
- अपने परिवारके सदस्योंके नाम लिखकर उनकी पसंदीदा फल और सब्जियोंके नाम लिखो।

क्रम सं०	परिवार के सदस्य	सदस्यों के नाम	पसंदीदा फल	पसंदीदा सब्जी
१.	दादाजी			
२.	दादीजी			
३.	पिताजी			
४.	माताजी			
५.	भाई			
६.	बहन			
७.	चाचाजी			

- दिए गए शब्द जाल में से रिश्ते ढूंढ कर लिखो।

बु	ब	ह	न	न	द	भ	भ
आ	हू	बे	टा	जी	भ	ती	जे
मौ	सा	ला	टी	जी	जा	जी	ठ
सी	स	ली	दा	मा	द	चा	दा
न	सु	पि	मा	मी	ची	चा	दा
न	र	ता	ई	ना	नी	पो	दी
दो	भा	फू	अ	ना	ती	ता	घ
ई	फा	भी	दे	व	र	ति	ली

EVS

1. Instruction:- Follow the given safety rules during this corona period.

- ❖ Avoid going outside.
- ❖ Keep social distancing
- ❖ Use mask when you go outside.
- ❖ Wash hands regularly and use sanitizer.
- ❖ Eat healthy food to increase immunity power.
- ❖ Do yoga and physical exercises regularly.
- ❖ Avoid touching your face with your hands again and again.

2. Write one good thing about your each family member.

3. How do you enjoy your lockdown period with each of your family member?

Project Work:- My Family Album

For this project you can take help from the given link. <https://youtu.be/QTN0HXuXg4M>

MATHS:-

- Learn tables 2 to 10.
- Let us revise the number names and complete the given table.

S.no.	Family Member	Name	Age	Number Name
1.	Me			
2.	Father			
3	Mother			
4.	Grand father			
5.	Grand mother			
6.	Brother			
7.	Sister			
8.	Uncle			
9.	Aunt			
10.	Cousin			

- Find out who is greater and who is smaller in your family. Write the age of your family members and then put the correct sign $>$, $<$, $=$. One example is given.

7

12

<

Me

Brother

COMPUTER

- Draw computer family. And learn all work that has done.

ART

- Make a 'Family Wall Hanging' using waste material like tree twig, ice-cream stick etc.

NOTES

- All the work done in one scrap book. Begin your scrap book by describing yourself.
- Learn and revise all the work which is done in notebook.
- Complete your work if it is pending.
- Parents are requested to guide their children while doing the work.

UCSKM Public School, Bhiwadi

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 10th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Homework

Class 3rd

ENGLISH

1. Write one page daily.
2. Complete and learn chapter 1 and 2 of course book, work book and notebook.
- 3 Read a story daily.
4. Learn and write five new words daily.
5. "A recipe is the story that ends with a good meal. "Write down recipe for a healthy dish which you liked very much during this lockdown period. Paste a picture of that dish also.

हिंदी

१. एक पृष्ठ सुलेख बोल-बोल कर लिखो।
२. रिमझिम पाठ-१,२,३ व व्याकरण पाठ-१,२,३ का कार्य पूर्ण करो व याद करो।
३. 'लॉकडाउन के दौरान घर पर बने किसी पौष्टिक आहार की निर्माण विधि(रेसिपी)लिखो।

EVS

1. Read and learn chapter 1, 2, 3 and 4.
2. Draw 5 different food items cooked at your home in lockdown by different methods like steaming, roasting, boiling, deep frying, grilling in your scrap book.
- 3 Complete your work if it is pending.

MATHS

- Make the recipe of lemonade using given ingredients:-

Ingredients

Quantity

1. Water

2 glasses

2. Lemon

4 lemons

3. Sugar.

5 spoon

4. Salt.

1 spoon

Q1. Write the quantity of ingredients in roman numerals.

Q2. Build the greatest and smallest number using the quantity of ingredients.

Q3. Write the greatest number in expanded form which you formed in Q2.

Q4. Write the number name of greatest and smallest number made in Q2.

Computer

Draw any two input, output and storage devices in notebook and learn and revise all the work done.

UCSKM Public School, Bhiwadi

A vibrant banner for 'SUMMER Holiday Homework'. The background shows a tropical beach with palm trees, a clear blue sky, and a bright yellow sun wearing sunglasses. The text 'SUMMER' is in large red letters, and 'Holiday Homework' is in yellow. A cartoon sun character is sitting in a chair on the right.

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” – Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 10th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Homework

Class 4th

English

You must have observed positive environmental changes during this lock down. Write ten lines on 'Positive Impact of Lock down on our Mother Nature'.

1. Read a story daily.
2. Learn and write five new words daily.
3. Learn C.B + W. B L-1 and 2

हिंदी

१. एक पृष्ठ सुलेख बोल-बोल कर लिखो।
२. रिमझिम पाठ-१,२,३ व व्याकरण पाठ-१,२ का कार्य पूरा करो व याद करो।
३. लॉकडाउन होने का प्रकृति पर क्या प्रभाव पड़ा ' विषय पर सचित्र एक अनुच्छेद लिखो।

EVS

1. Read and learn chapter 1,2,3 and 4.
2. Complete your work if it is pending.
3. Write 10 effects of lockdown on environment and 10 measures through which you can make earth green and clean in your scrapbook

Computer

Learn chapter 1 to 3.

Draw any five hardware parts of computer in your fair notebook.

Maths

Study the statements and answer the following questions.

- *1,50,000* flamingos flocked to Navi Mumbai during lockdown.
- A pollutant gas, nitrogen dioxide has witnessed a decline of *71* per cent in Delhi due to lockdown.
- Around *70,000* people moved from Urban areas to rural areas during lockdown.
- Jyoti Kumari cycled *1200* km with her injured father from New Delhi to Darbhanga.

Q1. Write the numbers in words.

1,50,000-

71 -

70,000-

1200 -

Q2. Write the expanded form of the given numbers.

Q3. Arrange the numbers in ascending as well as descending order.

- learn dodging tables 2 to 20
- Revise all the work done in zoom classes.

UCSKM Public School, Bhiwadi

A vibrant banner for 'SUMMER Holiday Homework'. The background shows a tropical beach with palm trees, a clear blue sky, and a turquoise ocean. In the foreground, a large, smiling sun with sunglasses sits in a wicker chair. The text 'SUMMER' is in red and 'Holiday Homework' is in yellow.

SUMMER

Holiday Homework

“Tough time never last, but tough people do.” – Dr Robert Schuller

We all have within us the strength, the patience and the passion to reach the stars to change the world. Let's not fear change; embrace it. Life is all about moving on, accepting changes and looking forward to what makes us more adaptable and stronger.

The Summer Break is scheduled from 10th June 2020. Let's not forget that this year vacations are not meant to explore the world outside but to rediscover ourselves while staying home and being safe.

Here are few suggestions for parents:-

1. Make sure that you are spending quality time with your wards amidst this tensed environment. It is very important to keep their anxiety at minimum. Giving them small responsibilities in household chores will aid them to be independent.
2. Teach them the importance of moral values in their life.
3. Make sure that the child is practicing hand hygiene.
4. Keep the child informed. Ask the child to wear the mask, practice social distancing, avoid touching eyes, nose and mouth.
5. Indulge yourself in various indoor games with them.
6. Please make these holidays memorable for them by providing a nurtured and stimulated environment at home.

[Enjoy your holidays & Stay safe]

HOLIDAY

Class 5th

ENGLISH

Our brave frontline workers have proved that they are 'Warriors'. Pay them a tribute by :

1. making a poster on 'real heroes '.
2. writing a short poem. (You can use words like – warrior, real heroes, salute, tribute, do best, stop spread).

1. Read a story daily.
2. Learn and write 5 new words daily.
3. Learn C.B + W.B lesson 1 and 2.

हिंदी

१. एक पृष्ठ सुलेख बोल -बोल कर लिखो।
- २ रिमझिम पाठ १,२,३ व व्याकरण पाठ १,२,३,४ का कार्य पूर्ण करो व याद करो ।
- ३ 'कोरोना योद्धाओं को सच्ची श्रद्धांजलि' विषय पर चित्र सहित एक अनुच्छेद लिखो।

EVS

1. Read and learn LNo.1 to 4 Question-Answers and Book Exercises.
2. Complete your work if remains pending.
3. Corona warriors are selflessly working to help others. How can you help them in preventing the spread of Corona virus? Make a list of DO'S and Don'ts.

MATHS

Organization wise Covid Warriors Data is given below :-

ORGANIZATION	NUMBER OF COVID WARRIORS
Doctors	927000
Nurses	1748363
Pharmacists	112522
Lab Volunteers	43736
Asha	1007045
Civil defense	57394

Q.1 Make Indian and International place value tables and write these numbers (given in above table) under appropriate columns in the place value tables.

Arrange the given numbers in ascending and descending order.

General Homework-

1. Learn and write tables 2 to 20.
2. Revise and complete the all work done in Zoom classes.

Computer

- A. Learn chapter 1 to 3.
- B. Make a Power Point presentation to say 'Thank you COVID warriors – Our real heroes'.