DAV PUBLIC SCHOOL

SRESHTHA VIHAR, DELHI-110092

HOLIDAYS HOMEWORK

CLASS: PRE-PRIMARY (2019-20)

Name_

Summer Time is here! Let's all give a great cheer!!!

Dear Parents

Summer Vacation is a time for relaxation and enjoyment. As important as it is to rest & enjoy, it is also important to continue to learn and to reinforce the skills developed till date. Let vacation time be a doorway to creativity, learning, growth and joy for your ward.

We are sure that you will utilise this opportunity and spend maximum time with your child while keeping them physically busy and mentally active. Simple, imaginative activities that teach and entertain the kids are much more fun and beneficial than sitting in front of a TV or mobile screen. Plan plenty of visits, excursions, nature walk and spend time outdoors with them.

Keeping the kids entertained during Summer is easier than you think.

Here we bring meaningful and creative activities to occupy the little ones in their free time.

START

There is a rhyming picture pair on each space. Colour each space and pictures. Take turns moving around the board and name the rhyming pictures when landed on a space.

(....

RHYMING GAME

FINISH

1

'Word Family' Words

Look at the picture below. Find, colour and write the 'Word Family' words in the correct column.

-at family	-an family	-ap family	-ag family
1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4

Fun with Shapes

Create a design using different shapes in the space provided.

D Converteb 2011, www.souridatiov.co.uk.

Draw different colourful patterns (sleeping, slanting, standing etc) to complete the picture.

अभ्यास पुस्तिका - व्यंजन 'क - ध' तक के पृष्ठ पूर्ण कीजिए । कविता - सुबह , गर्मी आती है कविताओं का अभ्यास कीजिए । **शब्द ज्ञान -** दो व्यंजनों को जोड़कर नए शब्द बनाने का मौखिक अभ्यास कीजिए ।

जैसे: ख + त = ख़त

ज + ग = जग

अभिभावकों के लिए -

- व्यंजन 'क ध' में से एक व्यंजन चुनकर बच्चों के साथ मिलकर एक कहानी बुनिए तथा कहानी से सम्बंधित पांच फ़्लैश कार्ड (A4 sized) बनाइये ।
- विभिन्न प्रकार की रोचक गतिविधियों द्वारा सामान्य बोल चाल से बच्चों के शब्द भण्डार में वृद्धि करवाइए ।

We seek your support in making your child responsible and in inculcating good habits and manners in them.

Here are a few suggestions:

- Use magic words like Sorry, Please and Thank you.
- Have food independently.
- Greet and welcome guests visiting the house.
- Always wash hands with soap and water before and after eating.
- Arrange books, toys and clothes properly in cupboard/shelf.
- 🖶 🔹 Learn to write name.
- Help parents in simple chores.
- Memorize home address and parent's phone numbers.
- Memorize birth date and month.
- Turn off lights, fans and taps when not in use.
- Always throw garbage in the dustbin
- 🖊 🔰 Keep the surroundings clean.
- Button and unbutton the shirt.
- Wear shoes and socks independently.
- Pack and zip school bag.

Please Note:

• Fun with colours:

To be completed till page 15.

• Rhythmic Rhyme Book:

Practice Poems-My Dear Ones & Summer Time

• Holidays homework is to be submitted on 05.07.2019 in a self-created beautiful folder.

Your kids' best summer memories

are waiting to be made.

