

DELHI PUBLIC SCHOOL GWALIOR

(UNDER THE AEGIS OF DPS SOCIETY, NEW DELHI)

HOLIDAY ASSIGNMENT

CLASS – II

SESSION (2020-21)

The field is green,
The sky is blue.
The sun is shining,
I feel so new.
It's the atmosphere of nature.

It's light and it's morning,
I can hear the birds singing.
And the children's laughter
because it's Summer,
It's the atmosphere of nature.

Dear Children

The long awaited Summer Vacations are here, bringing it the gift of enjoyment that is spent in exploring books, story telling and playing games. We have planned some activities for you to keep your energies well directed and engage positively.

Home education

**Quarantine
CoronaVirus**

stay at home

NOTE FOR PARENTS:

With the sun blazing down and the Summer Vacations lazily stretching out, it's time for the kids to incorporate fun factor to overcome the boredom in life. As the children are away from active school schedule, they need to channelize their energy and utilize their time in a constructive way.

Here are some interesting activities which will help you keep your children occupied fruitfully and creatively.

For Parents

- * Spend 20 minutes a day singing with your child any song.
- * Allow them to help you in cooking without fire.
- * Read out stories to them and ask questions related to it.
- * Try to share stories with them about your childhood and family.

For Children

- * Begin and end your day with a prayer.
- * Learn to tie shoe laces and also buttoning up a shirt.
- * Clean your room. Arrange your toy shelf.
- * Make card for your parents on Father's Day and Mother's Day.

HOW I'M FEELING

HOW MY FACE LOOKS

WORDS TO DESCRIBE HOW I FEEL:

WHAT I HAVE LEARNT MOST FROM THIS EXPERIENCE:

I AM MOST THANKFUL FOR

THE 3 THINGS I AM MOST EXCITED TO DO WHEN THIS IS OVER:

1 _____ _____ _____	2 _____ _____ _____	3 _____ _____ _____
----------------------------------	----------------------------------	----------------------------------

* Find the plurals of the given words in the maze below.

Leaf, potato, octopus, sand, baby, cart,
bench, snail, tooth, knife, sheep, vessel

B V E S S E L S
P O T A T O E S
T C H N K I A W
E T M D R X V U
E O B A B I E S
T P C A R T S D
H U K N I V E S
S S H E E P M N
B E N C H E S R
G S N A I L S K

* **Plan a surprise party for your parent and paste some pictures related to it.**

OR

Make a creative collage, depicting of good habits to be inculcated related to personal hygiene in day to day life.

PUNCTUATION

* Rewrite the following sentences given in the picture using punctuation marks.

1. _____
2. _____
3. _____
4. _____
5. _____

* Underline the naming words and circle the describing words.

1. My grandmother is very kind and loving.
2. The young girl is holding a pretty bag.
3. I like to eat sweet mangoes.
4. My aunt sent an interesting story book for me.
5. Jai has a golden clock in his room which looks beautiful.
6. Four tiny sparrows are sitting on that branch.

* Describe the picture given below in your own words using the words given in the help box.

swiftly

carefully

three

loudly

bravely

strong

thick

big

beautiful

interesting

funny

SUBJECT – MATHS

- * Add and write the prices of given picture products in the box below. Draw and colour the products of the same value in the given racks.

$20+15+20$ <input type="text"/>		$15+30+35$ <input type="text"/>	
			
			$30+30+30$ <input type="text"/>
			
$10+30+40$ <input type="text"/>		$5+15+20$ <input type="text"/>	
			$15+45+30$ <input type="text"/>
			
			$10+25+20$ <input type="text"/>
			

--	--	--	--

- * In the grid of numbers below, there are hidden addition problems. Follow the numbers down or across. Circle the addition problems. One has been done for you.

	1	4	6	$2 + 5 = 7$			
3	4	8	0	5	2	6	5
0	6	3	9	4	8	2	1
4	6	7	1	8	9	3	4
5	4	6	1	7	0	5	3
9	7	1	3	0	6	2	6
3	1	1	2	5	2	4	4
	6	5	0	4	8	7	
	4	1	3	8			

* Find the answer.

add 2	
13	
17	
9	
16	

subtract 2	
6	
15	
18	
10	

add 10	
15	
20	
14	
10	

subtract 10	
12	
27	
19	
20	

* **Place Value Chart.**

Help granny to pick the colours for her new quilt. Read the place value clues and colour the quilt according to the colour code given.

145	621	725	401	5
671	925	941	505	791
125	301	685	281	345
891	288	190	278	351
285	881	365	561	535
901	815	281	975	781

If there is 5 in ones place,
colour the square blue.

If there is 2 in hundreds place,
colour the square red.

If there is 9 in tens place,
colour the square yellow.

If there is 1 in ones place,
colour the square green.

SUBJECT – EVS

* **Follow Directions.**

Read the directions carefully and add the details to the map.

1. Draw 2 trees next to the library.
2. Draw a car next to the petrol pump.
3. Draw a picture of a flower shop in the bottom right.
4. Draw a picture of a grocery store in the top left and name it.
5. Draw a fire engine next to the fire station.
6. Colour the hospital red and white.

- * **Make a list of grocery and vegetables which is available at your home. Help them to make a chart for weekly consumption of eatables. Find out how much food is wasted at your home out of this list. Then find out two ways how you can stop that wastage. Also decide at least two ways to reduce consumption of unhealthy / junk food by you and your family.**

S.No.	Vegetables / Fruits / Junk food	Quantity used	Quantity wasted
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

1. **How to check wastage of food?**

2. **How to reduce your consumption of junk food?**

- * **Save Our Sparrow.**

Adopt a tree in your neighbourhood and place a nest made of waste materials like newspaper, twigs, dry leaves, grass etc. Keep a watchful eye to see whether a sparrow visits there. Note your experience with your photograph along with the nest on an A4 size sheet.

हिंदी कक्षा – दो पंचतंत्र का इतिहास

पंचतंत्र की कहानियों की रचना का इतिहास भी बड़ा ही रोचक है। लगभग 2000 साल पहले पूर्व भारत के दक्षिणी हिस्से में महिलारोग्य नामक नगर में राजा अमरशक्ति का शासन था। उसके तीन पुत्र बहुशक्ति, उग्रशक्ति और अनंतशक्ति थे। राजा अमरशक्ति जितने उदार प्रशासक और कुशल नीतिज्ञ थे, उनके पुत्र उतने ही मूर्ख और अहंकारी थे।

राजा ने उन्हें व्यवहारिक शिक्षा देने की बहुत कोशिश की, परन्तु किसी भी प्रकार से बात नहीं बनी। हारकर एक दिन राजा ने अपने मंत्रियों से मंत्रणा की। राजा अमरशक्ति के मंत्रिमंडल में कई कुशल, दूरदर्शी और योग्य मंत्री थे, उन्हीं में से एक मंत्री सुमति ने राजा को परामर्श दिया कि पंडित विष्णु शर्मा सर्वशास्त्रों के ज्ञाता और एक कुशल ब्राह्मण हैं, यदि राजकुमारों को शिक्षा देने और व्यवहारिक रूप से प्रशिक्षित करने का उत्तरदायित्व पंडित विष्णु शर्मा को सौंपा जाए तो उचित होगा, वे अल्प समय में ही राजकुमारों को शिक्षित करने का सामर्थ रखते हैं।

राजा अमरशक्ति ने पंडित विष्णु शर्मा से अनुरोध किया और पारितोषिक के रूप में उन्हें सौ गाँव देने का वचन दिया। पंडित विष्णु शर्मा ने पारितोषिक को तो अस्वीकार कर दिया, परन्तु राजकुमारों को शिक्षित करने के कार्य को एक चुनौती के रूप में स्वीकार किया। इस स्वीकृति के साथ ही उन्होंने घोषणा की, कि मैं यह असंभव कार्य मात्र छः महीनों में पूर्ण करूँगा, यदि मैं ऐसा न कर सका तो महाराज मुझे मृत्युदंड दे सकते हैं। पंडित विष्णु शर्मा की यह भीष्म प्रतिज्ञा सुनकर महाराज अमरशक्ति निश्चिन्त होकर अपने शासन-कार्य में व्यस्त हो गए और पंडित विष्णु शर्मा तीनों राजकुमारों को अपने आश्रम में ले आए।

पंडित विष्णु शर्मा ने राजकुमारों को विविध प्रकार की नीतिशास्त्र से संबंधित कथाएँ सुनाई। उन्होंने इन कथाओं में पात्रों के रूप में पशु-पक्षियों का वर्णन किया और अपने विचारों को उनके मुख से व्यक्त किया। पशु-पक्षियों को ही आधार बनाकर उन्होंने राजकुमारों को उचित-अनुचित आदि का ज्ञान दिया और इसके साथ ही राजकुमारों को व्यवहारिक रूप से प्रशिक्षित करना आरंभ किया। राजकुमारों की शिक्षा समाप्त होने के पश्चात् पंडित विष्णु शर्मा ने इन कहानियों को पंचतंत्र कहानी संग्रह के रूप में संकलित किया।

गर्मियों की छुट्टियों में बच्चे अपने नाना-नानी व दादा-दादी के घर मौज-मस्ती करने अवकाश को मनोरंजक ढंग से बिताने जाते हैं। इसलिए उनके लिए खुशी तथा प्रेरणात्मक प्रसंग सुनना नानी-नाना की कहानियों के द्वारा ही संभव है। मगर निम्नलिखित पुस्तकों में दी गई कहानियों को सुनाकर भी नैतिक मूल्यों का वर्धन किया जा सकता है।

पुस्तक का नाम – पंचतंत्र की कहानियाँ कहानियाँ –

1. सत्यवादी महाराजा हरिश्चन्द्र – सत्यवादी

2. बुगला भगत और केकड़ा – मित्र भेद

3. मर्ख बातूनी कछुआ – मित्र भेद

हम रोज़ सुनें कहानी, दादा-दादी की जुबानी।
नित सुन-सुन नई कहानी, बन जाएँगे हम ज्ञानी।
टी.वी. और मोबाइल से दूर, प्यारे लगते नाना-नानी।
हँसी ठहाकों से भरपूर, पंचतंत्र की कहानी।

SUBJECT – LIBRARY

In this COVID-19, we all need friends who would be there for us when needed and who would understand us without being judgemental and books can be our best friends for life, for all the right reasons. Good books enrich our mind and broaden our perspective towards life. So to make this quarantine period more impactful. I am sending you the link to refer good story books.

Children from Pre-K to Grade 3 enjoy Scholastic Book Flix – a wonderful combination of animated fiction videos and related non-fiction ebooks.

URL : <http://bookflix.scholastic.com/freetrial>

User ID : bookflix48

Password : green