

Bharatiya Vidya
Bhavan
DELHI KENDRA

MEHTA VIDYALAYA

SUMMER HOLIDAY HOMEWORK

Class I

2020-21

Education is a natural process carried out by the child and is not acquired by listening to words but by experiences in the environment. Play time is precious as it builds brain pathways for thinking , creativity , flexibility , empathy and many other lifelong skills. Children's world is full of ideas and imagination Exposing children to inspirational and encouraging activities leaves a positive impact on their minds and moulds their behaviour in positive direction.

Dear Parents,

In the present scenario due to COVID -19 , it is a major challenge for both parents and teachers to keep our children positively engaged and find meaningful and interesting activities that helps to build up a strong foundation of learning and gives them the opportunities to explore their immediate environment , develop logical reasoning, strengthen their hidden talents and learn by their own experiences and observations.

Here is a list of activities recommended for our young learners that will provide a good platform to explore new horizons.

- **Follow a healthy daily routine.**
- **Follow a time-table . Fix study hours, playing time,reading time ,activity time ,screen time .**
- **Meditate and do simple yoga exercises that we learnt during online classes.**
- **Water plants and feed the birds.**
- **Spend quality time with grandparents and other family members.**
- **Help your mother in the kitchen and do simple self - management activities .**
- **Build and improve your vocabulary through crosswords jumbled words , solve riddles and word puzzles etc.**
- **Engage yourself in creative activities like, clay moulding , art & craft ,paper origami ,dress designing for dolls, singing,dancing ,drawing & colouring etc.**

ENGLISH

Revise all the concepts done in the month of April / May.

- Practice cursive letters a -z in a separate English notebook
- Read story books to improve reading skills, vocabulary, concentration.
- LINK : <https://www.youtube.com/user/ladybirdbooks>

हिन्दी :

- बिना मात्रा, “आ - ा”, “इ - ि” मात्रा से संबंधित शब्द लिखने व् पढ़ने का प्रयास करे।
- खेल खेल में सीखें

अपने घर और आस पास के वातावरण को ध्यानपूर्वक देखो और सुबह से शाम तक आने वाले बदलाव के बारे में अपने माता - पिता से बातचीत करो। दादा -दादी, नाना -नानी या परिवार के अन्य सदस्यों के बारे में जानो और तबसे अबतक आए बदलावों के बारे में जानकारी प्राप्त करो। उन सभी वस्तुओं, जीवों , जगह , फल , सब्जियों , फूलों आदि के नामों की सूची बनाओ जिनके नाम में बिना मात्रा, “आ - ा” और “इ - ि” का प्रयोग होता है। नाम के साथ चित्र बनाने या चिपकाने का प्रयास भी करे।

MATHS: Practice the concepts done in the on line classes.

VOCABULARY BUILDING ACTIVITY

Make a table mat of rectangle shape using paper weaving method with long strips of any two coloured papers. Write the name of one thing on one box and the name of the second thing on the other box. On one side of the mat write the words in English and on the other side write the words in Hindi. Decorate the corners of the mat with coloured tape.

VOCABULARY TABLE MAT

APPLE	PEAS	CHERRY	TURNIP	GUAVA	BEANS
TOMATO	ORANGE	LADY FINGER	WATER MELON	POTATO	BANANA
MANGO	CARROT	LITCHI	SPINACH	KIWI	CABBAGE
ONION	PLUM	GINGER	PAPAYA	BRINJAL	PEACH

ROLL NO

- 1 to 10 Fruits and vegetables .
- 11 to 20 Birds and animals .
- 21 to 30 People and things.
- 31 to 40 Place and Monuments.

SUMMER MANGO MANIA

Draw a fruit basket. Draw and colour the fruit of summer season **MANGO**. Draw the different things that we can make with mango like mango pickle, mango chutney, mango jam, mango juice etc. Colour the pictures and put them in the basket. Put a pointer showing names of all the things that you have put in the basket. Write simple recipe of any one thing that you like to make from Mango and keep or paste it on one side of the basket.

TASTY SUMMER MANGO MANIA BASKET IS READY.

LEARN FEW LINES OR POEM ON 'THE KING OF FRUITS MANGO'

FUN WITH NUMBERS

ALL ABOUT ME !

MY NAME

LETTERS IN NAME

MY AGE

MY BIRTHDAY

MY FAMILY MEMBERS

MY CLASS

MY BIRTHDAY MONTH

MY WEIGHT

MY BIRTHDAY DATE

MY HOUSE NUMBER

MY CONTACT NO

© CanStockPhoto.com - csp51855758