

ST. MARK'S SR. SEC. PUBLIC SCHOOL, MEERA BAGH


CLASS 2 FUN ACTIVITIES FOR SUMMER VACATION, 2018

GENERAL INSTRUCTIONS-

1. The homework for all the subjects must be compiled in one folder only. Separate the homework of each subject with a plain sheet mentioning the subject on it.
 2. Use A4 coloured sheets for the homework.
 3. Use your creativity and imagination to make your homework attractive and presentable.
 4. Kindly encourage children to put a bowl of water for birds during summer especially to save the sparrow.
 5. Revise the lessons/ concepts of all the subjects covered till now.
- Practise packing your school bag according to the time table.
 - Encourage your child to use magic words. Thank you, please, sorry and excuse me.
 - Encourage your child to cultivate the habit of reading.
 - Converse regularly in English.
 - Do one page English cursive writing daily, based on the cursive capsule given (in a four lined notebook) and also one page of Hindi writing twice a week.


ENGLISH

Travelogues- Prepare a booklet using coloured paper about the place you visited during the holidays.

1. Name of the place you visited.
2. Where is that place?
3. How did you travel?
4. Who all went with you?
5. What did you see there?
6. Paste pictures and photographs.


• Project:

Read a lot of books in your summer vacation. Choose your favourite amongst them and answer the following:

Note: It should be a true account of your reading.

Name of the book _____


Name of the author _____

I liked the book because _____

My favourite character/characters of the story.

The story is about _____

Illustrate and colour your favourite part of the story.


EVS

1• Make a model on anyone of the following.

1. Clean my India (Swatch Bharat) • For eg. Dustbins (Recycle, Non-recycle)

2. Infrastructure • For eg. Flyover, Metro, banks, your new school, amusement parks and malls

2. Make colourful and beautiful flash cards (2each) according to your Roll nos.-


Roll no 1 to 10 - Types of families and Types of houses

Roll no 11 to 20 – Seasons and clothes we wear

Roll no 21 to 30 - Healthy food and People who help us.

Roll no 31to 40 - Traffic signals and Neighbourhood services

Roll no 41 to 47 - Means of communication and Means of Transport


Size of each flash card should be 10 "x 10". Cover your each flash card with cellophane paper / plastic sheet.

HINDI

१ समाचार पत्र में से दस शब्द ढूंढ कर
पुस्तिका (३ - १) में लिखे और
उनके अर्थ तथा वाक्य
बनाए ।


२ . चम्पक या नंदन किसी भी एक पुस्तक को रोज़ पढ़ें ।


G .K

Be a reporter

Family holds a special place in our life. Now is the time to know them even better. So be a live reporter! Interview 4 members of your family (grandparents and parents) and put the information you collect on A4 size sheets. Use different sheets for different family members. You can ask the following questions during the interview.

- Date of birth and the place where you were born
- Your favourite personality
- Your hobbies
- your favourite dish


Father's Day


Prepare a beautiful greeting card on the occasion of Father's day and gift this card on that day to your father .

Do either of the following activities: A. Capture some beautiful moments with the camera when you spend some time with your grandparents or relatives during this summer vacation. or B. Collect a few pictures from old magazines or newspapers that convey to others about your favourite things / people / places. Make a collage of these pictures on the given coloured A4 size sheet. Write interesting captions for the moments. A few examples are given below:


Picnic with cousins. My loving grandparents. My pets...my buddies...

MATHS

1. Write and learn the tables 2 to 15 .
2. Write the age in figures and number names of all the family members in your home.
3. The tangram is made by cutting a square into seven pieces. The puzzle lies in using all the seven pieces to make birds , houses, boats, people and geometrical shapes.


1. Using tangrams make any two animals shapes of the size 8" x 11" using A4 coloured sheet . One example is given below


COMPUTERS

MsPaint : Draw a road scene(bus , trees , traffic lights, cars etc)using tools in Ms Paint.

Take out its colour print out and paste it in your computer notebook.

