


DELHI INTERNATIONAL SCHOOL

“Creating Global Heads with Hearts”

SEC -23, DWARKA, NEW DELHI

Class II

Dear children,

Summer vacation brings a change and excitement for children. Summer is a fun, frolic, playing with friends, going for picnic, watching television and spend a little time in completing the work and also exploring his/her creative self.

Learning by doing :

- Practice of packing your school bag according to time table.
- Keep your room clean and well organized.
- Don't forget to spend time with your grandparents and help them.
- Encourage your child to use magic words. thank you, please, sorry and excuse me.
- Encourage your child to cultivate the reading habit.
- Converse regularly with our child, preferably in English.

Please Note:

- *Revise the lessons/ concepts of all subjects covered till now.*
- *All subjects homework to be done in coloured A4 sheet, Make a decorative paper folder to keep your holiday assignment.*
- *The school will re- open on 3 July 2017 (Monday)*
- *Last date of submission of Summer Holiday Homework is 10 July 2017*

- Try to write few sentences about holiday outings and paste pictures of our trip. Write 5 words of common and proper noun from those pictures.
- Read any three stories and write 5 interesting facts from each story. Try to frame and write sentences from each story.
- Write the age in figures and number names of all the family members in your home.
- Write the tables of 2,3,4,5 and 10 on yellow chart paper with red pen and read it every day.
- छुट्टियों में बाहर जाने का चित्रों सहित दर्शाएँ एवं उन चित्रों के बारे में कुछ पंक्तियाँ लिखें और उनमें से पाँच संज्ञा नाम शब्द लिखिए।
- कोई तीन कहनियाँ पढ़ें। प्रत्येक कहानी के पाँच रोचक तथ्य लिखिए और प्रत्येक कहानी की कुछ पंक्तियाँ बिनाइए।
- Enjoy story time with your father by reading stories from Panchtantra.
- Surprise your parents with a delicious breakfast (Fruit toast)

➤ Prepare as follows:

➤ Ingredients

- Brown Bread Slice
- Cream
- Fruit jam
- Banana and Grapes

➤ Procedure

- Take a brown bread slice.
- Apply a layer of cream
- Then put the layer of fruit jam diagonally.
- Cut a banana and grapes into slices..
- Make an interesting pattern of your wish ..


Your yummy breakfast is ready to be served to Mom & Dad

- 5 June is celebrated as “World Environment Day”. Let’s plant a tree and see them growing.
- We would appreciate if the plant is known to be an air purify plant like Areca palm , Aloe-Vera , Rubber plant , Snake plant ,Spider plant .
- Use manageable pot which the child can keep in the class room also after summer vacation.
- Paste photos of the process in A4 size sheet.

