

MAMTA MODERN SR. SEC. SCHOOL
HOLIDAYS HOMEWORK (2020-21)


“ It means so much on holidays to lovingly recall the many thoughtful things you have done and thank you for them all .

It means a lot to wish you all the love your heart can hold and joys that keep increasing as the days ahead unfold

Happy Holidays!

Dear children,

Summer vacation is a time for fun and frolic and time to bring you some constructive activities to enhance your learning process. It is probably the best time of the year for you all. Vacation is a time when you connect with your friends, family members and relatives.

School work can be fun filled too! Therefore the teachers have planned some activities and projects for you to develop a hands- on approach towards learning. All tasks have been designed keeping in mind your learning in all subjects while you enjoy the break.

Here are few tips for you to follow-

1. Spend quality time with your parents and show that you care. Listen stories from family members and try to narrate them.
2. Plan a daily routine for yourself.
3. Appreciate and live in perfect harmony with nature. Go for a morning walk and talk about the things you see around your surroundings.
4. Help your mother in doing household chores. Go out of your way to do small things for your family.
5. Groom yourself. Remember the four magic words Please!, Thank you, Sorry and Excuse me . Use them and see the difference.
6. Free play time should alternate with structural games.

General Instructions:

1. This year all holiday homework will be done on A4/A3 size sheets as instructed. All sheets to be filed in a beautiful decorated folder with your name and class clearly written at the top.
2. Originality of work will be appreciated.
3. Homework will be assessed on the basis of neatness, creativity and originality of ideas.
4. Encourage your ward to do his/her work independently.
5. The last section of the folder should be creatively done depicting how your child spent his/her vacations (write-ups/photographs/collage).
6. You must send the homework to school when school reopens and submit to teacher latest by **10 July 2020. Homework will not be accepted after the due date.**
7. **Practice worksheets for each subject will be available on Ms Teams and Broadcast on 1 june 2020. Complete all the worksheets shared by your teacher**
8. Prepare thoroughly for the unit tests scheduled after vacations.

Happy holidays!

Hoping to see you all soon!

Regards

Principal

CLASS-IV (Session- 2020-21)


HOLIDAYS HOMEWORK

1. ENGLISH

1. Imagine you have landed a space craft on "Mars". Write about this planet. Describe what you saw and felt. Write about the creatures living there on A4 size sheet. Also draw and present this information on A3 size sheets .


2. Find out atleast thirty difficult words from the Raintree book with meanings. Make sentences using these words on A4 size sheet. Also, Prepare border strips and write these words with meanings on it in a creative manner.


3. Read any one story (refer to the links provided below). Prepare a story map in a creative manner on A3 size sheet.

https://youtu.be/Y3TGZbN_Tfw

<https://youtu.be/tp0wnIs0TSs>

<https://youtu.be/s1361r7oa94>

<https://youtu.be/Pt5vN6OPbc>


4. Revise all the work done till now. Read Lesson – 3 Adventure in Andamans and Lesson -7 The Four Strings band of Raintree.

2. हिंदी

1-रंग- बिरंगी पतंग बनाकर कोरोना से बचाव संबंधी तुकांत संदेश/ स्लोगन लिखें।

2- पंचतंत्र की कहानियां पढ़ें तथा जो कहानी आपको सबसे अच्छी लगी उसे अपने शब्दों में सुनाते हुए वीडियो बनाएं।

(<https://youtu.be/gu6DgzoiyK0>)

3- अपने प्रिय कार्टून-शो का प्रमुख चरित्र यदि आपको मिल जाए तो आप उससे क्या बातें करेंगे ? लिखें ।

4-परिवेश हिंदी पाठ्यपुस्तक के पाठ 6 'अभ्यास का कमाल' पढ़ें।
10 कठिन शब्द लिखें तथा वाक्य में प्रयोग करें। शब्द- अर्थ
दोहराएं तथा पुस्तक के अभ्यास प्रश्न करें।

5- सप्ताह में 2 दिन श्रुतलेख (10 शब्द) तथा
सुलेख(10 पंक्तियां) लिखें।

3. MATHS

1. Register yourself at mindspark.com and spend at least 30 min daily playing interesting games related to maths.

<https://mindspark.in/Mindspark/Login/en>

2. Revise syllabus of April and May.

3. Learn and write tables 12 to 20 five times.


4. Solve the given worksheets.

5. Do the following activities:-

a) Be the designer of your own room (wall / floor / window) and let your creative juices flow! Create any two TESSELATION patterns on A 4 size sheet by cutting and pasting.


(Refer 197 of book)

Example-


b) Make two interesting mathematical puzzles using your own imagination and creativity on A 4 sheets.

Example:


4. EVS

Make an interesting project on the following topics.

The project should be done

- a. On an A4 size sheet**
- b. In neat handwriting**
- c. Use suitable pictures/ drawing.**

1. 'A healthy diet is a solution to many health problems. Let's learn to live healthy.'

Prepare a balanced meal with the help of an elder. Make a leaflet of the meal prepared listing the ingredients used and the nutrients present in it. Also mention the benefits of eating the meal prepared.

2. Make an info-card about any one plant grown each in mountain area, desert area, plains and water that are also consumed by us as food.

5. Art & Craft

Roll No .- 1 to 22

Theme- Best out of waste

Topic-Turtle with paper Mache

Material Required- Waste cardboard, Paper tape, Newspaper, Tissue paper, Acrylic colours, Fevicol.

Reference: You tube link (Paper Mache Craft turtle)

<https://youtu.be/q3bYJyleSPg>

Make 2 pairs of turtle.

Note: Maximum 4 to 5 layers of newspaper.

Roll No.- 23 onwards

Theme- Best out of waste

Topic- flower vase with balloon

Material Required- Balloon, Newspaper, Tissue paper, Fevicol.

Reference: You tube link (DIY newspaper vase)

<https://youtu.be/OOyPhtjI3Qc>

https://youtu.be/m6yaRv6_CBM

Make 2 pairs of vase.

Note: Maximum 4 to 5 layers of newspaper.

6. COMPUTER

a) Be a creator: make a video showing The Role of Technology during Lockdown

- Any software can be used
- Time limit: 2 min
- Take pictures of high resolutions

b) Be a Designer-Design a poster on the following Vertebrates - write their examples and features.

Roll no 1-10 Amphibians

11-20 Reptiles

21-30 Birds

31-40 Mammals

41 onwards -Fish

Software-MS Word

a) Choose the shape(Potrait/landscape)

b)Choose the background.

c) Choose the theme (Font/font size etc)

d)Insert images

Unit Test-1 Syllabus

Class- IV

Subjects	Syllabus to be prepared for UT-1
हिंदी - 1	परिवेश - पाठ - 2 - बस्ता और जूता, पाठ - 6 – अभ्यास का कमाल (पुस्तकीय अभ्यास प्रश्न)
हिंदी - 2	व्याकरण - पाठ - 1 भाषा, पाठ 2 वर्ण – विचार, पाठ - 4 वाक्य * पर्यायवाची, विलोम शब्द, चित्र वर्णन, औपचारिक पत्र, गिनती - 1 - 20 तक (अंकों व शब्दों में) , अपठित गद्यांश
ENGLISH -I	L-1 How old is Muttajji? (Q/Ans, Antonyms Word meanings, Make Sentences ,Annotate)
ENGLISH-II	Sentences, Punctuations, Nouns, Antonyms Paragraph Writing, Unseen Passage
MATHS	Addition (Ex- 8,9) Subtraction (Ex- 12,13,14) Geometry- Point, Line, Types of lines and Line segment,Ray (Ex- 65 Q1 to Q3)
COMPUTER	Practical – chapter-5 Scratch Introduction