

Sant Nirankari Public School Tilak Nagar

Holiday's Homework Session 2020-2021

Class II

Note - Do this work in three-in-one copy.

Maths – Revise Lesson – 1 numbers up to 999

Lesson – 2 addition of two digit numbers

Lesson – 3 subtraction of two digit numbers

Do practice of all the activities which have been given to you.

Learn and write tables 0 to 5.

Activity – 1 Make an abacus with the help of beads and sticks

2 Make a chart on anyone topic

A. Place value

B. Ascending and descending order

C. Expanded form.

D. Tables

हिंदी

इन पाठों के कठिन शब्दों को याद करके लिखो

पाठ एक ऊंठ चला, पाठ दो भालू नै खेली फुटबॉल, पाठ तीन म्याऊ म्याऊ पढ़ो और इसके प्रश्न उत्तर और अभ्यास कार्य को याद करके लिखो,

व्याकरण - सभी मात्राओं के शब्द याद करके लिखो

बिंदु और चन्द्रबिन्दु के शब्द याद करके लिखो

अपठित गद्यांश का अभ्यास करो

परियोजना - किसी भी एक कविता पर चार्ट बनाओ (पाठ एक , पाठ तीन)

ऊंठ का चित्र बना कर रंग भरो

बिल्ली का चित्र बना कर रंग भरो

हर रोज हिंदी का पेज किसी भी अन्य किताब से पढ़े और एक सुलेख करे

English

- 1). Write one page writing daily.
- 2). Write and learn 5 difficult words daily.
- 3). Learn and write complete exercise of L no 1,2 done in the eng assignment.
- 4). Learn 5 Lines on 'My self'.
- 5). Learn and write Grammar lesson
 - a. Alphabet fun,
 - b verbs.
 - c. Use of articles that was shared in English assignment

Activity - Make a chart on 'Abigail smile' and 'One rainy day'

Make a chart on any one topic Alphabet fun, verbs, Articles

Learn any one story in English

Drawing

1. Make a hut with Ice- cream sticks and Wall hanging.
2. Draw Rail & Pencil and colour it beautifully.

Computer

1. Read lesson 1 and 2.
2. Draw or paste the pictures of computer and computer parts.

(HAPPINESS CURRICULUM)

ACTIVITY - Make a Pen Stand/Pen Holder with the Waste material available at home (e.g. Ice cream stick, bottle).

OR

ACTIVITY - Make a Wall hanging with the Waste Material available at home (e.g. cardboard, colourful paper, thread).

*** USE SCISSORS ONLY UNDER THE SUPERVISION OF PARENTS ONLY.**

Read and Write the Moral of the Stories in the lines given below.

• The Ant and The Grasshopper Story

Once on a bright summer's sunny day, a Grasshopper was singing then he saw an Ant working hard to collect food, the grasshopper said, "Why do you work so hard in summers? Summers are for fun, relaxation and enjoyment. Come let us sing and enjoy".

But Ant said, "I am collecting food for the winters and I recommend you to do the same."

Grasshopper said, "We have got plenty of food at present. Why bother about winter now?".

The Ant ignored him and went on its way.

When the winter came grasshopper had no food to eat.

He saw that Ant and begged for food, but she said, "When I worked hard, you enjoyed".

Then grasshopper learned his lesson the hard way.

Moral : -----

- **The Boy Who Cried Wolf**

Once upon a time, there was a boy who had a duty to look after a flock of sheep. The used to lie for his fun.

One day he started shouting, "Wolf, Wolf, Wolf", on hearing this villager ran towards him for his help.

But when the villagers reached he was laughing on them as there was no wolf.

He was lying and making a fool out of the villagers. This continued for some days.

And finally, one day, a wolf really came and shouted again, nobody came and as a result, the boy was killed by the wolf.

There was no one to blame but him.

Moral :

.....

- The Ugly Duckling

A long time ago, a farmer had a duck, which laid 4 eggs. After a few days, all eggs hatched.

Three ducklings looked like their mom and the fourth one looked different. It was big and grey.

All other ducklings started making fun of him as they started calling him ugly

After some days the sad duckling ran away to a river nearby. There he saw a beautiful white swans.

After seeing their beauty he wanted to drown in the river. But when he looked at his reflection in the river, he realized he was not an ugly duckling but a beautiful Swan!

Moral :

- **The Hare And The Tortoise**

One day a Hare was boasting about how fast he could run. He was laughing on the turtle for being so slow.

After seeing the overconfidence turtle challenged him to a race. Hare(Rabbit) laughed at turtle's challenge and he accepted the challenge.

As the race started, the hare ran very fast and went far ahead from the turtle and got tired.

He thought there was plenty of time to relax as the turtle was very far behind. Soon he falls asleep thinking he would win the race easily.

Meanwhile, turtle(tortoise) continue to walk slowly, until he reaches the finish line. The overslept hare sees the turtle on the other side of the finish line. The turtle had beaten him in the race.

Moral : -----

Note : -

- **Stay Home Stay Safe.**
- **Grades will be given for Holidays homework.**
- **Holidays homework must be done neatly.**
- **Pay the monthly fee of your ward through Paytm.**