

DELHI PUBLIC SCHOOL GWALIOR

(Under the Aegis of DPS Society, New Delhi)

HOLIDAY ASSIGNMENT SESSION (2020-21) CLASS – UKG

**Summer, Summer almost here, Let's give the summer a big fat cheer!
Of this fact I'm surely clear, Summer is the best time of the year.**

CONTENTS :

- ALL ABOUT ME
- CIRCLE THE CORRECT LETTER
- SEQUENCING
- CROSSWORD PUZZLE
- SPOT THE DIFFERENCE
- MATCH THE FOLLOWING
- CONTACT ME
- THUMB PAINTING
- ORIGAMI
- FREE HAND DRAWING
- MY SELF
- GENERAL CONVERSATION

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

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

For Children

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

Q.1 Fill your information in the given space below.

ALL ABOUT ME

**Paste your family
photograph.**

My name is _____.

I am _____ **years old.**

I live in _____.

I study in class _____.

There are _____ **members in my family.**

Q.2 Circle the correct letter.

Q.3 Sequence the pictures in the correct order.

Q.4 Find and circle the two letter words. Write any five words below.

फ	घ	र	आ	ग	क	र	न	आ
ल	ऊ	ऋ	प	ख	उ	च	म	स
य	प	आ	न	ई	त	आ	औ	आ
ह	भ	न	क	ग	त	ह	स	फ़
ई	ल	आ	य	र	ए	इ	म	स
क	आ	श	आ	म	छ	ए	क	ए
इ	इ	ई	य	आ	झ	ओ	व	ब
आ	ह	आँ	र	आ	य	प	ट	ह
ल	इ	ख	न	आ	म	ए	र	आ

1. _____

2. _____

3. _____

4. _____

5. _____

Q.5 Compare both the pictures and spot 5 differences in the second picture.

Q.6 Match the following.

Q.7 Write down the contact number of your father or mother in the given space below.

			-				-				
--	--	--	---	--	--	--	---	--	--	--	--

Q.8 Thumb Painting.

Make the flowers with thumb painting on a piece of paper (Refer the picture given).

Q.9 Origami

Make a paper folding cat with craft paper (Follow the instructions given below).

Q.10 Free hand drawing .

Draw and colour a free hand drawing (any picture of your choice) on an A4 size sheet.

CONVERSATION
MYSELF

1. My name is _____.
2. I am a _____. (boy / girl)
3. I am _____ years old.
4. My father's name is Mr. _____.
5. My mother's name is Mrs. _____.
6. I study in _____.
7. I am in class UKG _____.
8. My Class Educator's name is _____.
9. I live in _____.
10. My telephone number is _____.
11. My birthday is on _____.
12. My Principal's name is _____.
13. My favourite colour is _____.
14. My favourite game is _____.

GENERAL CONVERSATION

IN THE CLASS ROOM

1. May I be excused?
2. May I wash my hands?
3. May I go to the washroom?
4. May I drink water?
5. Tomorrow is a holiday.
6. Please switch on / off the fan.
7. Could you please open my tiffin box / water bottle?
8. Could you please sharpen my pencil?
9. I have finished my food.
10. I have completed my work.
11. Can we play on the swings & slides?
12. Have a nice day.
13. The school is over.
14. How are you this morning?
15. How are you feeling?
16. May I help you?
17. Could you please lend me your pencil / eraser?
18. Let's go out for a nature walk.
19. Let's go for a ride on the golf cart.