

**DAV POLICE PUBLIC SCHOOL,
POLICE LINES NARNAUL**

SUMMER VACATION

CLASS – U.K.G.

HOLIDAY

HOMework

**Keep your child's brain active over break
without let them knowing they're doing
"Homework"**

Ms. Manju Malhotra
Principal

Dear Parents,

Summer vacation are starting from 1 June 2021 to 30 June 2021 and school will reopen on 1 July 2021. During the summer vacation try to spend quality time with your children. Please remember that

STORMS DON'T LAST FOREVER, THIS TOO SHALL PASS.

In this summer vacation, we have planned some holiday homework such as activities, worksheets, and many more for children to enhance his/her learning skills in a fun filled way and to ensure that they will continue the learning process within the security of their homes. Please make sure that your child keeps in touch with reading, writing and practicing school work.

IMPORTANT TIPS FOR PARENTS AND STUDENTS

- **It's SUMMER TIME again. Time for strengthening family bond, tying threads of family tree, sharing joys and sorrows, having a good time together. Do shower your love and care on people you meet and get loads of blessings in return.**
- **Follow a routine.**
- **Start your day with yoga and exercises.**
- **Eat healthy and nutritious food.**
- **Help your family in household work.**
- **Enjoy indoor games.**
- **Take good care of your health and hygiene. Avoid heavy and oily food and increase intake of fresh fruits and water to keep yourself well hydrated and energetic.**
- **Use Holiday Homework as an opportunity to spend quality time together. Let your child take the lead and use his/ her imagination, creativity and knowledge to do the assigned task. The role of the parent is to be a facilitator and guide to steer the child in the right direction. He/ She will find his own destination. Original work of students will receive greater recognition and appreciation.**

This way, you can make vacation more interesting and meaningful. We are certain that you will cooperate with us always in endeavour. I thank you all for your support.

STAY HEALTHY STAY SAFE.

Ms. Manju Malhotra

Principal

D.A.V. Police Public School Narnaul

Note:

- Make your ward complete the holiday homework as marks will be assigned for that.
- Holiday's homework is also available at school's website. www.davppsnnl.in
Parents can download holiday's homework from there also.
- All the homework should be done in three in one Notebook.
- All Activity work should be done in Scrapbook.
- Subject wise homework has been mentioned below:

ENGLISH

- * Write five words from each sound at, an, ap, ad, et, ed, en, it, ip, id, in and ig.
- * Enhance your reading ability.
- * Learn Story (The Lion And The Mouse.)
- * Myself
- * Complete Activity book page No.32,35,36,37 and 38
- * Complete My English book Read page No.14, 20, 32, 34 and 36

MATHS

- Forward counting 1 to 100
- Backward counting 30 to 1
- Learn Table of 2,3,4,5,6,7 & 8.
- Make colourful shapes and paste in your scrapbook by using waste materials,
(Star, Triangle, Rectangle, Square and Circle)
- Mathematics book page No. 63,64,65,66,67,68,69 and 70

Activities

- Make a House and paste match stick.
- Make a family tree with waste material and paste picture.
- Make a Cat using bangles.
- Draw Giraffe and Dog using your hand.
- Click the picture and paste them in the scrapbook with title whatever you have you done in this vacation.

हिंदी

- क से ज्ञ तक लिखें,
- आ की मात्रा ए की मात्रा ओ की मात्रा ;
- सभी मात्राओं के 10 10 शब्द लिखें ;
- सब्जियों के नाम गाजर, टमाटर पालक, शलगम, कटहल, पालक, बैंगन ,फूलगोभी, पत्तागोभी, मटर, मूली ;

Count and write

Count the number of objects in each box and match them with the number by drawing lines.

WRITE NUMBER NAMES

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	

11	
12	
13	
14	
15	
16	
17	
18	
19	
20	

Write the missing numbers.

Colour these Tree.

How many Trees are there ?

Count the number of objects in each set and put a tick mark next to the set with 6 objects.

Color the same shapes

In each group, two shapes are of the same size.
Colour them.

चित्र देखकर सही अक्षर चुनो।

कप

फल

मटर

अदरक

शरबत

नटखट

कप

फल

कलश

आम

माता

बाजा

कप

बादल

माता

कवि

पिता

दिन

चित्र देखकर सही अक्षर चुनो।

छतरी

गमला

अनार

गमला

अनार

पपीता

बारिश

पपीता

चिड़िया

पपीता

गमला

चिड़िया

उस शब्द पर x का निशान लगाओ जो सही नहीं है

१. जो सब्जी नहीं है -

अदरक

अजगर

कटहल

परवल

२. जो बरतन नहीं है -

कलम

जग

कलश

थरमस

३. जिसको पी नहीं सकते -

जल

रस

शरबत

शहर

४. जिसमें रह नहीं सकते -

घर

भवन

बतख

महल

५. जो वाहन नहीं है -

रथ

बस

नल

टमटम

गोले में दिए गए अक्षर को बाहर दिए गए अक्षरों के साथ जोड़कर शब्द बनाओ।

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

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

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

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

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

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

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

Fill in the Vowels

_ p p l _

g r _ p _

b _ n _ n _

b _ r r y

p l _ m

_ r _ n g _

l _ m _ n

ch _ r r y

k _ w _

p _ _ r

How many of the following do we have?

Fruit Names

Write the names of the fruits.

S

M

A

P

B

W

O

G

P

~ Match the picture on the left with the correct name on the right ~

1.

(a) some grapes

2.

(b) an apple

3.

(c) a peach

4.

(d) a strawberry

5.

(e) a banana

6.

(f) a plum

7.

(g) an orange

8.

(h) a lemon

9.

(i) a watermelon

10.

(j) a pineapple

11.

(k) a pear

12.

(l) some cherries

Fill in the blanks to correctly spell the name of each fruit or vegetable.

_ p p l _

_ r _ n g _

b _ n _ n _

w _ t _ _
_ e l _ n

p _ _ e _ p p _ e

l _ m o _

st _ _ w b _ r r _

p _ _ a t _

l _ t t _ _ e

m _ n g _

p e _ _ h

g _ _ p _

m _ s h _ _ o m

_ o m _ _ o

c _ _ r o _

_ n i _ n

Q.1 What is your name?

Ans. My name is_____.

Q.2 What is your Father's name?

Ans. My Father's name is Mr_____.

Q.3 What is your Mother's name?

Ans. My Mother's name is Mrs_____.

Q.4 How many members do you have in your family?

Ans. I have ___members in my family.

Q.5 How old are you?

Ans. I am _____years old.

Q.6 Where do you live?

Ans. I live in Narnaul.

Q.7 In which class do you study?

Ans. I study in class_____.

Q.8 In which school do you study?

Ans. I study in D.A.V Police Public School, Police Lines Narnaul.

Q.9 Who is your class teacher?

Ans.Mrs._____ is my class teacher .

Q.10 What is the name of your Principal?

Ans. My Principal's name is Mrs Manju Malhotra.

Q.11 What does your Father do ?

Ans. My Father is a _____.

Q.12 What does your mother do?

Ans. My Mother is a _____.

Q.13 How many siblings do you have ?

Ans. I have____siblings.

Q.14 What is the name of our National Fruit ?

Ans. The name of our National fruit is Mango.

Q.15 What is the name of our National Bird?

Ans. The name of our National Bird is Peacock.

Q.16 What is the name of our National Flower?

Ans. The name of our National Flower is Lotus.

Q.17 What is the name of our National Animal?

Ans. The name of our National Animal is Tiger.

Q.18 What is the name of our National Anthem?

Ans. The name of our National Anthem is Jana, Gana, Mana .

Q.19. How many sense organs do we have ?

Ans. We have five sense organs.

Q.20 How does eyes help us ?

Ans. Eyes help us to see.

D.S.

प्रिय अभिभावक, नमस्कार

आप से विनम्र अनुरोध है कि नीचे आपके बच्चे के दैनिकजीवन से जुड़ी कुछ अच्छी आदतें दी गई हैं। क्या आपका बच्चा अपने दैनिक जीवन में इन अच्छी आदतों का अनुसरण करता है। कृपया हाँ/ना में उत्तर दें।

अच्छी आदतें

1. क्या आपके बच्चे ने सुबह उठकर सबसे पहले अपने बड़ों का अभिवादन किया?
2. क्या आपके बच्चे ने दंतध्वान एवं नित्य क्रिया से निवृत्त होकर ॐ का उच्चारण किया?
3. क्या आपका बच्चा अपने से बड़ों का सम्मान करता है?
4. क्या आपका बच्चा हमेशा सच बोलता है?
5. क्या आपका बच्चा अपना गृहकार्य समय पर पूरा करता है?
6. क्या सभी के साथ आपके बच्चे का व्यवहार अच्छा होता है?
7. आपका बच्चा अपने छोटे से प्यार करता है?
8. आपके बच्चे ने कभी किसी का मज़ाक उड़ाया है?
9. क्या आपका बच्चा ज़रूरत मंद की सहायता करता है?
10. क्या आपका बच्चा मेहनती है?
11. क्या वो हमेशा प्यार से बातें करता है?

- 12.क्या आपका बच्चा बड़ों के बीच बोलता है?
- 13.क्या वो दूसरे की वस्तुएँ पूछ कर लेता है ?
- 14.क्या आपका बच्चा दूसरों के ऊपर कॉमेंट्स पास करता है और मज़ाक बनाता है?
- 15.दूसरे द्वारा आपके बच्चे को कोई वस्तु दिए जाने पर क्या वो उसको धन्यवाद करते हैं?
- 16.आपका बच्चा अपनी किताबें व्यवस्थित करके रखता है?
- 17.क्या वह सुबह समय पर उठता है?
- 18.क्या उसके पढ़ाई करने का समय निश्चित है?
- 19.क्या वह गलती करने पर माफ़ी माँगता है?
- 20.क्या वह दूसरों के काम में दखल देता है?
- 21.क्या वो बाहर की चीज़ें खाना ज़्यादा पसंद करता है?
- 22.क्या वह अपने से बड़ों की बातें मानता है?
- 23.क्या वह घर के कामों में अपनी मम्मी की सहायता करता है?
- 24.क्या वह किसी से द्वेष भावना रखता है?
- 25.क्या वह अपने काम के प्रति ईमानदार है?
- 26.क्या वह दिन में दो बार ब्रुश करता है?
- 27.खाना खाने से पहले व खाना खाने के बाद हाथ साबुन से अच्छी प्रकार से धोता है?
- 28.क्या वह अपने नाखूनों को साफ़ रखता है?
- 29.क्या आपका बच्चा सुबह का नाश्ता सही समय पर करता है?
- 30.क्या आप का बच्चा पौष्टिक भोजन करता है?