

Summer Vacation Homework

CLASS – II

SESSION 2019-20

ENGLISH

- Read Unit 1,2,5 from “**Oxford Reading Circle** ” and do the exercises in your notebooks.
- Write and learn all dictation words and sentences.
- Write paragraph on the following topics.
- My Bag
- My School
- My Mother
- Learn page 1 to page 45 from “**Grammar and Usage**” and do the exercises in your notebook.
- Read the following story books.
- The Sleeping Beauty
- Jack and Beanstalk
- Cinderella
- Watch the movies of above mentioned stories
- Choose five nouns and verbs from each unit and use them in your sentences

For Writing Practice” Time to Learn Cursive Writing “by Nargis

COMPUTER:-

- Read the Units you have learned in the class during First Term carefully and underline the difficult words.
 - Do the exercise of both the units on separate Notebook.
 - Do a practice at home.
- Make a model of any topic related with your computer syllabus.

SCIENCE :-

- Read unit 1 to unit 10 and write
 - 10 new words from each unit.
 - 5 fill in the blanks and 5 true false statements from each unit
 - Questions and Answers unit 1 to 5.
- Make an album having picture collection of
 - Healthy Food
 - Animals, Insects, Birds
 - Plants, Leaves, Roots, Seeds
 - Stars, Moon, Sun
 - Seasons

Make a chart/model about above listed topics

ART

1. Make any object with the help of ice-cream sticks.
2. Decorate a paper plate with different materials like beads, paints, or threads.
3. Make different fruits with the help of clay / dough.
4. Decorate a dust bin of 12 inches. Farooq. Write one page daily.

SOCIAL STUDIES

- Write and learn all work done in neat copy and book (Work Pages) from lesson 1 to 6 (Lesson 4 is omitted.)
- Draw a detail family tree of your family on a large sheet of paper with the help of your parents.
- Draw or paste pictures which shows the rules that help to live together (e.g. queuing, sharing, taking turns etc.)
- Make a scrap book and paste pictures of national symbols of Pakistan.
- Make a chart on any topic from your syllabus.
- Write five lines daily from the book for the improvement of handwriting..

MATHEMATICS

BOOK :2 New countdown Second edition

- a. Solve and practice all these pages.
- b. Place value, pg. # 4, 5, 6, (Q 9), 7 to 9.
- c. Addition and subtraction, pg. # 12 to 14, 16 to 18.
- d. Hundreds, tens and ones pg. # 21 to 24.
- e. Numbers and Number names & Numbers up to 999 pg#25 to 31.
- f. Ascending & Descending order pg# 32, 33.
- g. Addition & Subtracting #36 to 38, 43.
- h. Subtraction & Multiplication # 44, 55, 66 .
- i. Shapes, pg #87 to 89
- j. Learn and write tables 2 to 10, also practice dodging tables 2 to 10 . A table competition will be held at class level after summer break.
- k. Write counting (regular) 0 – 999. Pick out five 3-digit numbers daily and write their names e.g 452=four hundred and fifty- two.
- l. Draw shapes of plane faces (square, triangle ,rectangle, oval, circle) and solid bodies/ 3D shapes (cube ,cuboid, cylinder, sphere, cone)
- m. Make a chart on any topic given in your book.
- n. Make a model on any topic relevant to the syllabus. (Use Inter net to search for new ideas).

NOTE

Parents are requested to manage practice, weekly tests and the summer vacation home work done on separate note books.

اردو

- نظم حمد، نعت، اچھا سلوک، زم زم کی کہانی،
جب بھی کھانا کھاؤ۔ قائد اعظم تمام اسباق کی مشق لکھیں اور یاد کریں۔
ہر روز خاص الفاظ کی املا کریں۔ ہر روز ہر سبق کا ایک صفحہ صاف اور خوشخط لکھیں۔ والدین کی نگرانی میں تمام اسباق
درست تلفظ اور لب و لہجہ سے پڑھیں۔ نظمیں زبانی یاد کریں۔
پانچ پسندیدہ عنوانات پر پیرا گراف تحریر کریں۔
میرے کھلونے۔ بہترین کتاب۔ چڑیا گھر کی سیر۔ قائد اعظم۔ پالتو جانور وغیرہ۔
دس عظیم لوگوں کی تصاویر نوٹ بک پر لگائیں۔
رسالہ نونہال۔ پھول۔ تعلیم و تربیت پڑھیں۔
ہر صبح نماز فجر اور قرآن پاک کی تلاوت کریں۔
والدین کے ساتھ تفریحی مقامات کی سیر کریں۔

اسلامیات

- اسباق : اللہ تعالیٰ پر ایمان، قرآن مجید کے سوالات کے جوابات۔ خالی جگہ۔ اور ہر سبق سے دس غلط درست فقرات کا پیپر لکھیں اور یاد کریں۔
ماظہ قرآن : سونے سے پہلے کی دعا، نیند سے بیدار ہونے کی دعا، دوزخ کی آگ سے نجات کی دعا زبانی یاد کریں۔
ثنا، سورۃ العصر۔ سورۃ الفیل، دوسرا تیسرا کلمہ زبانی یاد کریں۔ سیرنا القرآن : صفحہ نمبر ۱۶ تا ۳۰ پڑھیں۔
نوٹ : والدین بچوں کی لکھائی پر خصوصی توجہ دیں۔ روزانہ خوش خطی کا ایک صفحہ لکھوائیں۔ روزانہ مشکل الفاظ کی املا لکھوائیں۔

Note:- Do your summer vacations home work on a separate note book