

ENGLISH JULY ASSIGNMENT

GENERAL INSTRUCTIONS

- 1) Do the assignment on A-4 size sheet.
- 2) Create a beautiful folder according to yourself for the assignments to be done on A-4 size sheet.
- 3) Submit your assignment timely.

TOPIC- MY SCHOOL

- 1) A)** Draw a picture of your favorite place at school on A-4 size sheet. It can be your classroom, music room, library, playground etc. Write four sentences about your drawing.

Write about:-

- a) What have you drawn?
- b) Why did you draw it?
- c) What colors have you used?
- d) Give a suitable title to your creation

OR

B) These days we are spending most of our time at home. So managing our day in a productive and enjoyable manner is equally important. Prepare a creative time table for yourself and share the pictures.

For example:

TOPIC — SINGULAR/PLURAL

2) Take a print out or draw this crossword on an A4 size sheet and complete this crossword with plural words.

Complete the crossword.

Complete.

- | | |
|---|---------------------------------------|
| 1 The <u>tomatoes</u> are yummy! (tomato) | 6 Is this Maria's _____? (watch) |
| 2 Are these your _____? (shoe) | 7 These _____ are very pretty! (boot) |
| 3 These _____ are for John. (box) | 8 Is this Wendy's _____? (skirt) |
| 4 Our _____ are pink. (dress) | 9 Alex loves _____. (strawberry) |
| 5 John's _____ is short. (jacket) | |

Thank you

JULY ASSIGNMENT FOR CLASS- II

Instructions: -

- i. Do the assignments as per the instructions given individually.
- ii. Create a beautiful folder according to yourself for the assignment to be done on A4 Size sheet.
- iv. Keep the activities done safely as you have to share it with your Teacher once the school re-opens.
- v. Creativity in the work will be highly appreciated.

VECTOR BORNE DISEASES

WHAT ARE VECTOR BORNE DISEASE

Vector borne diseases are human illness caused by the vectors. Malaria and Dengue fever are the two most common vector borne diseases spread by the bite of an infected mosquitoes.

ACTIVITY

OBJECTIVE: -The aim of the activity is to develop & enhance the creative skills of the student.

- Create a poster on Dengue or Malaria to spread an awareness.
- Mention the ways by which we can prevent ourselves from this disease.
- References below:-

OUTCOME: - Through this medium, we will be able to understand and appreciate our own children, even more.

- "नन्हाबादल" पाठ में कई रंग के बाद लोकावर्णन किया गया है। बादलो की विभिन्न आकृतियाँ बनाकर उनमे भिन्न-भिन्न रंग भरे। इन्बादलो में से आपको सबसे अच्छा कौन सा बादल लगा और क्यों? (2-3पंक्तियों में उत्तर दे)

- दिए गए चित्र का वर्णन 5 पंक्तियों में करें।

July Assignment

Maths

Class:- 2nd

General Instructions

1. Please mention the date, name, class and section on the activity sheet.
2. Keep this assignment in the activity folder which was made earlier.
3. This assignment is based on Topics
– Fraction, Addition and Subtraction.

1 whole

1 watermelon is divided into 2 equal parts. So, each part is one half.

1 watermelon is divided into 4 equal parts. So, each part is one fourth.

1 cake

half

half

Q1. Draw and colour $\frac{1}{2}$ (one – half) and $\frac{1}{4}$ (one – fourth) of a circle and a square?

Subtraction

Less Minus

Subtract Deduct

Difference Decrease

Take Away

Q.2 Fill the missing numbers in Addition and Subtraction wheels as per example given below:

For Example

$$\begin{array}{r} 86 \\ + 15 \\ \hline 101 \end{array}$$

Subtraction (-) wheel

(c)

$$\begin{array}{r} 26 \ 33 \\ 45 \ 10 \\ 56 - 54 \\ 15 \ 02 \\ 44 \ 31 \end{array}$$

For Example

56

(d)

$$\begin{array}{r} 30 \\ 8 \ 26 \\ 20 \ 35 \\ 16 \ 12 \\ 38 - 28 \\ 32 \end{array}$$

38

Class- 2

General Instructions-

- 1.Submit your assignment on ERP after completion.**
- 2.Assignment is based on Chapter-2.**

Draw, colour and label any 3 of your favourite computer parts either on A4 size sheet or MS Paint.