

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – Nursery

English

Write / , \ , ^ , A to J

Oral A to K

Hindi

उ , ऊ अ से इ तक लिखना।

मौखिक : अ से अः तक।

Maths

Write 1 to 2 in note book.

Oral : 1 to 15 counting.

Drawing

1. Draw and colour a circle.

2. Colour in a square.

GK

Name , father's Name , mother's Name

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – LKG

English

Write alphabet A to Z (5 times)

Small letter a to z (5 times)

What comes after

What comes before

Hindi

अ से अः तक स्वर व क से झ तक व्यंजन लिखो।

बिना मात्रा के दो वर्णों वाले षब्द जैसे – अब , तब , घर , चल , जल , नल (5 पेज)

Mathematics

Counting 1 to 100 (5 times)

Number name one to five.

Table : 2 , 3 two page (5 times)

Drawing

Make pictures and colour it.

Apple , mango , grapes

GK (Practice)

1. What is your father?
2. What is your mother?
3. How old are you?
4. In which school do you read?
5. What is your name?
6. In which class do you read?
7. Name of birds, animal, fruit , vegetables , flowers

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – UKG

English

Write capital and small letter A to Z (6 pages).

Write vowels 3 pages , consonants 3 pages.

Write 'an' , 'at' , 'am' , 'ap' , 'ad' (2-2 pages).

Make a chart of capital letters A to Z.

Hindi

बिना मात्रा के दो , तीन व चार वर्ण वाले षब्द लिखने व याद करने हैं।

'आ' (ा) की मात्रा के षब्द लिखने व याद करने हैं।

क , ख व ग की बारहखड़ी लिखनी व याद करनी है।

क की बारहखड़ी का चार्ट बनाना है।

Mathematics

Write counting 101 to 200 (5 times) ,

Addition – page no. 39 ,

Table – 2 and 3, what comes after page no. 26

Make a chart of tables 2 and 3.

EVS

- Birds name
- Parts of body
- (parrot , Crow , Hen , Owl , Duck)
- Make a chart of parts of body (ear , eye , nose , lips)

Drawing

Draw and colour a circle and square.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – 1st

Hindi

वर्णमाला स्वर व व्यंजन सहित ।
बिना मात्रा के षब्द लिखना व याद करना ।
आ (ऀ) , इ (ँ) , ई (ऌ) की मात्रा
क , ख , ग , घ की बारहखड़ी लिखनी व याद करनी ।
प्रायोगिक कार्य – चार्ट पेपर पर एकवचन व बहुवचन लिखना ।

English

Capital letter A to Z
Word spelling A to Z with meaning
Learn lesson – 1 “How many” words meaning.
Project work: write name of days on chart paper.

Mathematics

Write the counting 1 to 100
Reverse counting 100 to 1
Table : 2 to 10
Project work : write the number name 1 to 20 with spelling.

EVS

Myself – 8 lines
Body parts name -10
Vegetable name-10
Project work : parte the seven different places.

GK

10 Colours name
10 Clothes name
Project work: write the district name of Haryana on chart paper.

Drawing

Draw an apple and colour it.
Draw a flag and colour it.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – 2nd

English

Grammars: lesson – page no. 7, 13 and 14 lesson – 5.

Learn book: page no. 9 A, B learn, page no. 17 write (c).

Project work: page no. 17 B write (book) , arrange the given words in alphabetic order. page no. 19-3,4
(Grammar)

Make a chart on each letter indicating two words (A = Apple , ant).

Mathematics

1. Revise page no. 1 to 12 complete.
2. Write and learn table 2 to 12.
3. Write and learn counting 100 to 500.
4. Make a chart “Encircle the smallest number” [page no. 4 in book]

EVS

Lesson (1to 6) que/ans learn and write in your notebook and clean handwriting.

Lesson (1to 6) fill in the blanks, tick (✓) option match the following , true /false learn.

Project work: Fruit , vegetables, house .

Make a beautiful chart on parts of body.

Hindi

रिमझिम कविता ‘ऊँट चला’ अपनी गृहकार्य पुस्तिका में लिखना व याद करना है। पाठ भालू ने खेली फुटबॉल पाठ के प्रश्न लिखने व याद करने हैं।

व्याकरण:— पाठ 1 से 2 के प्रश्नोत्तर अपनी गृहकार्य पुस्तिका में लिखने व याद करने हैं।

प्रायोगिक कार्य :— वर्ण के भेद का सुन्दर चार्ट बनाइये।

GK

Revise chapter no. 1 , 2 , 3

Drawing

Draw and colour: hut , flower pot , elephant.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – 3rd

English

(Book) Page no. 14(a) , 22(a) , 24(a & b) learn.

Grammars: lesson – 1 page no. 17, 18 and chapter 4 learn.

Project work: page no. 10 and page no. 21 write.

Make a chart on plural forms (50 words).

Mathematics

1. Revise page no. 1 to 12 complete.
2. Write and learn table 2 to 15.
3. Write and learn 500 to 900.
4. Make a chart of abacus and write numeral and the number name.

EVS

Lesson (1to 6) que/ans learn and write in your notebook.

Lesson (1to 6) fill in the blanks, true /false , tick ($\sqrt{}$) option match the following learn.

Project work: House/ hut and parts of birds.

Make a beautiful chart of parts of plants.

Hindi

रिमझिम पाठ 1 और 2 के प्रश्नोत्तर अपनी गृहकार्य पुस्तिका में लिखने व याद करने हैं।

व्याकरण:- पाठ 1 से 2 के प्रश्नोत्तर अपनी गृहकार्य पुस्तिका में लिखने व याद करने हैं।

प्रायोगिक कार्य :- मात्राओं का सुन्दर चार्ट बनाइये।

GK

Revise page no. 4 , 5 , 6

Drawing

Draw and colour: hut , river , rose and flower.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – IV

English

Written work:

1. Write 10 sentences with add predicates to the given subjects to complete the sentences.
2. Write 10 sentences with add subject to the given predicates to complete the sentences.
3. Write parts of noun and write 10-10 nouns from every part of noun.

Learning work: Learn ch 1 to 4 all word meanings and all que/ans in reader.

Project work: Make a chart of noun and its types.

Mathematics

1. Learn and write table 2 to 16.
2. Learn and write the Roman Numbers 1 to 100.
3. Write the following numbers in words in the Indian system:
53106 , 46876 , 400004 , 3033030 , 4040400 , 55555 , 6152496 , 53106 , 80003 , 23617 , 316594 ,
1560034 , 610056 , 5020 , 200105 , 1570084 , 364619 , 1237007 , 666666 , 501243.
4. Write in figures as well as in words:
 - (i) The smallest number of 8 digit.
 - (ii) The largest number of 9 digit.

Project work: Write table 15 to 20 in a chart paper.

Hindi

रिमझिम— 'मन के भोले-भाले बादल' कविता लिखें।

व्याकरण— दस अनुस्वार युक्त षब्द , दस अनुनासिक युक्त षब्द , दस संयुक्त व्यंजनों का प्रयोग करते हुए षब्द तथा दस द्वित्व व्यंजन युक्त षब्द लिखे।

EVS

Learn & Write : Learn all word-meanings and que/ans of ch – 1 to ch-5.

Project work: Make a chart of five sense organs and define how they work.

Drawing

Draw and colour hut , National Flag.

GK

Revise chapter 1 and 2.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – V

Mathematics

1. Write and learn the Roman numeral for 1 to 500.
2. Write and learn table 2 to 20.
3. Revise exercise 2 to 12.

Project work: write tables 15 to 25 in a chart paper.

EVS

Written work: write five pages of cursive handwriting.

Learning work: learn ch 1 to ch 5 with word – meanings and que/ans.

Project work: make a chart mentions the various deficiency diseases , their reasons , symptoms and remedies.

English

Writing work: write 20 sentences and underline subject and predicate writing 's' below the subject and 'p' below the predicate.

Write 5-5 words from every part of noun .

Project work: Make a chart of sentences and parts.

Hindi

रिमझिम – 'खिलौनेवाला' कविता लिखे।

व्याकरण – 5-5 तत्सम , तद्भव , देशज , विदेशज शब्द लिखें।

प्रायोगिक कार्य – स्वर के भेदों का चित्रांकन सहित वर्णन करें।

GK

Revise chapter 1 and 2.

Drawing

Draw and colour house , bird.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – 6th

English

(Olivia) : learn and write que/ans of chapter 1 , 2 and 4.

Grammar : learn and write the definitions of sentence, phrase , kinds of sentence i.e. definition of assertive , interrogative, imperative and exclamatory sentences. Definition of subject, predicate , noun and kinds of nouns i.e. proper, common , abstract and collective noun.

1. Write an application to the principal for fee concession.
2. Application to the principal for transfer certificate.
3. Make a chart showing 'parts of speech'.

Mathematics

5. All examples solve of unit – 1 and unit – 2.
6. Write and learn table 11 to 30 in chart.

Sanskrit

व्याकरण – संख्या , सञ्ज्ञियों के नाम , सर्वनाम षब्द रूप – युष्मद् , धातु– अस, क्रीड , पच , चल , भ्रम लिखना व याद करना। फूलों के नाम लिखना और याद करना।

Hindi

पत्र – परीक्षा में प्रथम आने पर मित्र का बधाई पत्र।

क्षेत्र की गंदगी के समाधान हेतु स्वास्थ्य अधिकारी का पत्र।

निबंध – कम्प्यूटर और मेरे जीवन का लक्ष्य।

विलोम, पर्यायवाची लिखने व याद करने हैं। और मुहावरे लिखना व याद करना।

बसंत – पाठ 1 से 5 तक याद करना।

बाल राम कथा – पाठ 1 से 2 तक याद करना।

प्रायोगिक कार्य – भाषा , लिपि और व्याकरण।

S. Science

History – chapter 1 what , where , how and when.

(L & W) Chapter 2 on the trail of the earliest people.

Chapter 3 from gathering to growing food.

Geography – ch. Latituars and longitudes and ch. The earth in the solar system.

Civics – ch. 1 understanding diversity.

Draw chart showing sun and eight planets

GK

Learn page no. 3 to 28 que/ans.

Science

Learn que/and of lesson 1-3.

Draw the figure of sedimentation, decantation, evaporation, distillation in notebook.

Draw the table of vitamin, deficiency disease and symptoms in chart paper.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – 7th

English

Write and learn que/ans of lesson 1-4, do exercise learn 1-4, prepare a chart on parts of speech.

GK

Learn ques/ans of page no. 3-30.

Social Science

Geography: Lesson 1 to 2

Civics : Lesson 1 to 2

History : Lesson 1 to 2 write and learn.

Mathematics

All examples solve of unit – 1 and unit – 2

Write and learn table 11-35 in chart.

Hindi

व्याकरण – एकार्थी , अनेकार्थी , पर्यावाची शब्द लिखना व याद करना।

पत्र – 1. बिजली से उत्पन्न संकट के संबंध में समाचार पत्र के संपादक को पत्र।

2. पुस्तक विक्रेता को पुस्तकें मंगवाने के लिए पत्र।

3. अपने क्षेत्र की अपर्याप्त जल-आपूर्ति के संबंध में दिल्ली जल बोर्ड के सचिव को पत्र लिखो।

निबंध – 1. विज्ञान के चमत्कार , प्रदूषण की समस्या , समय का सदुपयोग लिखना – याद करना।

बंसत – पाठ 1 से 5 तक याद करना और व्याकरण में पाठ 1 से 2 तक याद करना।

Sanskrit

प्रायोगिक कार्य – पर्यायवाची शब्द – चार्ट , शब्द रूप , पत्र , फल , पुस्तक , कन्या , राम शब्द रूप लिखना व याद करना।

धातुरूप – पा , नम , दृष , स्था , दा , अस , गै , नी , तृ लिखना व याद करना।

व्यावहारिक शब्द कोष – शरीर अंगानि लिखना व याद करना।

फल नमानि , शक नमानि लिखना व याद करना।

सर्वनाम शब्द – यत् (तीनों लिंगों में लिखना) व याद करना।

प्रायोगिक कार्य – नम धातु सभी लकारों में चार्ट बनाना।

बपमबदम

Write and learn chapter 1 , 2 and 3. (Complete)

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – VIII

HINDI

पत्र : नगर निगम के स्वास्थ्य अधिकारी को सफाई व्यवस्था में लापरवाही की शिकायत पत्र। और
माँ के आकस्मिक निधन पर मित्र को सांत्वना पत्र।
निबंध : जीवन में अनुशासन का महत्त्व। और प्रदूषण की समस्या।
मुहावरे , समरची भिन्नार्थक शब्द लिखना व याद करना।
बसंत में पाठ 1 से 5 याद करना।
भारत की खोज में एक व दो पाठ याद करना।
व्याकरण में 1 से 3 पाठ याद करना।
प्रायोगिक कार्य: पर्यायवाची शब्द , चार्ट /फाइल पेज

SANSKRIT

धातु: अस् , स्था , गम् , नृत् धातु लिखना व याद करना।
शब्दरूप: ईकारान्त स्त्रीलिंग-नदी , वारि और मुनि।
सर्वनाम: युष्मद् शब्दरूप।
धातु-आप् , श्रु , पा , परिशिष्ट-विलोम शब्द लिखना व याद करना।
परिशिष्ट शब्द स्त्रीलिंग और नपुंसकलिंग लिखना व याद करना।
प्रायोगिक कार्य: गम् धातु सभी लकारों में चार्ट /फाइल पेजों में लिखना।

ENGLISH

Write and learn lesson 1st to 4th

1. The Shepherd's daughter.
2. The Cherry Tree.
3. Stopping by woods on a snowy evening.
4. The Kabuliwala.

Learn confused word lesson – I

Learn words indicate sound lesson – II

Write and learn relative pronoun.

Make a chart on relative pronoun.

MATHEMATICS

All examples solve of unit 1st and unit 2nd .

Write and learn table 11 to 30 in chart.

SCIENCE

Lesson Q/Ans from lesson 1 to 3.

Lesson-1 Crop Production and Management.

Lesson-2 Microorganisms.

Lesson-3 Synthetic fibres and plastic.

Draw Nitrogen cycle on chart paper.

Project work on Kharif and Rabi Crops.

Do activity 4 from lesson – 1 page no. 15 in note book.

SOCIAL SCIENCE

History:- 1 How , When and Where 2 From trade to territory

Geography:- Resources , Land Soil, Water Natural 'Vegetation' and Wind life resources.

Civics :- The Indian Constitution's , Understanding secularism.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – 9th

English

Grammar : Tense , Passive voice , Articles revision.

Letter : Informed letter

Project : Save water

Moments : The Lost Child, The Adventures of Toto.

Beehive : The Fun They Had , The Sound of Music.

Poem : The Road Not Taken. (write and learn)

Mathematics

Solve all the examples of chapter – 1 and chapter – 2 in notebook.

Project work : polynomials

Hindi

क अपने जन्मदिन पर आयोजित कार्यक्रम में उपस्थित होने हेतु अपने मित्र को एक अनौपचारिक पत्र ।

ख अपने प्रधानाचार्य को छात्रवृत्ति के लिए एक आवेदन पत्र लिखिए ।

ग निबंध – प्रदूषण , विज्ञान-वरदान या अभिषाप , देहज प्रथा , कन्या भ्रूण हत्या ।

प्रायोगिक कार्य – समास और इसके भेद ।

कृतिका – इस जल प्रलय में – प्रश्न-उत्तर

क्षितिज – दो बैलों की कथा , ल्यासा की ओर

पद्य-खण्ड – साखियाँ एवं सबद-कबीर , वाख ललद्यद (लिखना और याद करना)

Social Science

History : The French Revolution.

Geography: Indian size and location , Physical features of India.

Civics : The story of village polampur. Democracy in the contemporary world. (learn)

Science

Physics: 1. Make a chart on graphical representation.
2. Solve two exercises and write in notebook.
3. Test on motion [ch-1]

Biology: 1. Make a chart describing the plant cell and animal cell.
2. write 50 questions from ch-2 [the fundamental unit of life:cell]

Chemistry: 1. Matter around us .
2. Is matter around us pure learn and revise question-answer.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)
Summer Vacation Home Work
Class – 10th

Science

- Biology:** Make a chart of human digestive system.
Write question answer of nutrition.
Test of nutrition in organisms.
- Physics:** Make a chart on continuation of resistances (in parallel and in series).
Solve all exercise and solve numerical.
Test on first chapter (electricity).
- Chemistry :** Chemical equation and reaction learn and write again.

Mathematics

- Solve all the exercise with examples of chapter :
1. Real Numbers
 2. Polynomials
 3. Linear equation in two variables

Hindi

- कृतिका – माता का आँचल – शिवपूजन सहाय । जार्ज पंचम की नाक – कमलेश्वर
क्षितिज – काव्य खण्ड गद्य खण्ड
क सूरदास पद क नेताजी का चष्मा
ख देव-सवैया, कवित ख बालगोबिन भगत (याद करने हैं)
व्याकरण – रस
निबंध – कन्या भ्रूण हत्या , भ्रष्टाचार की समस्या ।
अपठित गद्यांश – कोई पाँच (लिखने हैं)

Social Science

- | | |
|--------------------------|-----------------------------------|
| Geography: lesson 1 to 3 | Complete exercise write and learn |
| Economics: Lesson 1 | Project resources and development |
| Pol. Science: Lesson 1 | map of soil and water resource |

English

- Write and learn:
1. A letter to God
 2. Long walk to Freedom
 3. A Triumph of Surgery
- Poem: Dud of snow
Grammar: Voice , Article and Tense
Letter: Formal and informal
Make a chart on save water.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – 11th

English

Snapshots : write and learn : 1. The summer of the beautiful white horse.

2. The Address

Grammar: exercise – Modals , Tense , Voice , advertisement , notice , speech , letter

Make a poster: save water

Economics

1. Collection of Data, 2. Census and sample methods of collection of data

3. Measures of central tendency and mean.

Charts: Types of Bar Diagram and pie diagram.

Business Studies

1. Business , classification of business activities.

2. Partnership organization 3. Company organization .

Charts: 1. form of business organization with characteristics .

2. Human Activities.

Accountancy

1. Accounting basics. 2. Accounting equation

3. Journal entries 4. Cash book

Revise all concepts of these chapter with notebook completion.

Biology

Test of unit – 1 : The living world

Biological classification

Plant kingdom

Prepare notes of unit – 1

Chemistry

Prepare notes of ch – 1 some basic principle of chemistry and ch- 2 atomic structure.

Solve numerical and learn and concepts of physical chemistry.

Mathematics

Solve all the examples with exercise of chapter given below:

Sets , relation and functions, measurement of angles and trigonometric function with example

Physics

1. Prepare notes of ch – 1 physical world and measurement and ch- 2 motion in a straight line.

2. Solve numerical and learn concepts.

Yaduvanshi Shiksha Niketan , Thanwas (Nangal Choudhary)

Summer Vacation Home Work

Class – 12th

English

Prepare notes on flamingo lesson The Last lesson , last spring , deep water , the rattrap.

Poem : My mother at sixty six and An Elementary School Classroom in a slum.

Vistas L chapter – The tiger ring.

Revise letter , notice and Advertisement.

Economics

1. Economy and central problems of an economy.

2. Theory of demand

3. Price elasticity of demand.

4. Production function and return to a factor.

Charts: degrees of demand, relationship between TP , AP and MP.

Business Studies

Planning (process of planning)

Degassing

Staffing

Note: these chapters are most important and scoring . first of all you will revise the chapter with concentration and after that case study should be revised. This method will surely clear all your doubts.

Notebook should be complete in proper way.

Important note: there will be a test after holidays. So learn carefully.

Accountancy

Partnership fundamentals

Change in profit sharing ratio among existing partners.

Issue of shares

Issue of Debentures

Notes: revise all concepts of these chapters . also practice solved and unsolved problems. Notebook should be complete in a proper manner.

Biology

Test of unit – 1 : Reproduction of living organisms

Genetics and molecular basis of inheritance

Prepare notes of reproduction and heredity and evolution.

Chemistry

Prepare notes of ch – 1 to ch- 2 :

1. Solid state

2. Solution

3. Electrochemistry

4. Solve numerical and learn concepts

5. Chemical kinetic of physical chemistry

6. Adsorption

Mathematics

Solve all the examples with exercise of chapter given below:

Limit and continuity , Differentiation , integration , application of integration , matrix and determinants .

Physics

Test of electrostatic , current electricity and optics and prepare notes of optics and current electricity.

