

ARAVALI INTERNATIONAL SCHOOL
SECTOR 81, GREATER FARIDABAD

HOLIDAYS HOMEWORK CLASS - KG

Beat the Heat ! Be Cool !!

Dear Kids

Here comes summer once again and its time to have lots of fun, ice-creams, cold drinks, water melon, lemonades and a cool splash in the P...O...O...L.

Do's and Don'ts for Summer Vacations

1. Drink lots of water, fresh juice and eat lots and lots of juicy fruits.
2. Try to learn swimming as a hobby class.
3. Always carry an umbrella or wear a cap before going out in the open.
4. Help your mother in small household affairs.
5. Something magical happens to the night when the weather turns cooler
... sit or
lie on the terrace or in the open and gaze at the stars.
6. Take time to enjoy nature : the birds, the flowers, even the bugs (there's
always
bug hunting and other adventures.)
7. Do something nice for someone. Visit an elderly neighbour.
8. Take lots of pictures for your memory book.
9. Avoid eating fast and junk food.
10. Do not wear synthetic and dark coloured clothes.
11. Never go out on an empty stomach under the sun.

Effective & courteous communication skills are important, as it gives the individual the required Self - confidence. Parents must encourage their wards to speak in English at home also. For your support, we are listing a few sentence forms that can be spoken for different functions/ at different occasions. Ensure that your ward practices to speak these type of sentences meticulously and with expressions; daily with you and/ or other family members, till they gain mastery. You may add on a few more from your side also.

For example	
Greeting People	Good Morning! Good Afternoon! Good Evening! Good Day! Hello! How are you?
FUNCTIONS	FORMS
1. Expressing needs	I need a sharpened pencil to write. I want to pack my bag according to the time table. I want to play with my toys.
2. Seeking permission	May I come in? May I use your pencil? May I go home?
3. Using polite expressions	Please, give me an eraser. Thank You, Ma'am I am sorry for my mistake.
4. Asking questions	What is in the tiffin today? Where will we go tomorrow? Whose bottle is lying on the floor?
5. Asking Names	Children ask their classmates <ul style="list-style-type: none"> • What is your name? • What is your mother's name? • What is your father's name?
6. Responding to simple questions	My name is _____ My father's name is _____ I have made this drawing. Banana is my favorite fruit.
7. Likes and dislikes	Do you like to play? Yes I like to play.
8. Complains	He took my book. My stomach is upset. He ate my apple.
9. Taking leave	Bye, bye! I look forward to see you again. Wonderful meeting. Good Night. Nice meeting.

Hello friends ! I am Jumbo. I want to be your friend and would love to know about you. Take the help from your parents to fill in the following profile

1. In school, everyone calls me
2. My nick name is
3. God gifted me wonderful parents on (date of birth)
4. My sun sign is
5. My best friends are
6. I love to wear colour clothes.
7. I love to sing the rhyme
8. I love to eat
9. My favourite fruit
10. I love to drink.....
11. I love to play

Thank you Mom and Dad for helping me.

- I. Children, do you know which are the three magical words? Yes, it's Please, Thank you and Sorry ! Fill in the blanks given below with these magical words wherever they are used.

When you ask for something from someone, use this: -----

When someone does something nice for you, say this: -----

When you bump into someone, say this: -----

Three Magical Words

**Please,
Thank you
and Sorry !**

II. Fun with pictures

 <input type="text"/> <input type="text"/> <input type="text"/>	 <input type="text"/> <input type="text"/> <input type="text"/>
 <input type="text"/> <input type="text"/> <input type="text"/>	 <input type="text"/> <input type="text"/> <input type="text"/>

Given here are the four blocks. If you take the initial letter of each picture in the block you will get the name of an animal. Then write the name of the animal in

III. Ritu is going to a party. She wants all her clothes to have colourful polka dots. Trace the dots and colour them.

IV. Put a cross (X) on the object that is different in the group.

V. Green vegetables are good for health. Eat lots of green vegetables to keep yourself fit and fine. Let's do an activity with lady finger. It is one of the best green vegetable of summer and also good for health. Take a lady finger and cut it into half. Now dip the cut vegetable in water colour as shown in the picture to colour the peacock.

Mor Naache hai sundar sundar ,
Saath mein naache haathi bandar ,
Hare Nile pankh failaye,
phool bhio uske sang muskaye.

Use the colors found in the
feathers of peacock

RHYME TIME

VI. Read the sentence and tick the correct picture . And also sing the rhyme

Jack and Jill went up the
To fetch a of water.

Mary had a little
Whose fleece was white as snow.

Ding-dong
 is in the well.

Riddle Time

Solve the riddle. Write the name and draw the picture in the space given.

I bounce, I am round
What is my name?
Have you found?

b. _ _ _

I swim in water,
I swim in sea,
Have you ever seen me?

f. _ _ _

I smile and shine all
day long,
To give heat and
light strong.

s. _ _

Sit on me,
Play all day,
And if you feel like
Can even lay.

m. _ _

VII. Let's promise to keep our surroundings Green

Go for morning walk during vacations you will feel fresh and healthy. Out in the garden you will see many trees. Collect a few leaves and make the given tree colourful.

Materials required : Poster colour, Paint brush and leaves

Hey children let's doodle with the Shilpkar this summer.....With the help of your mom you will create the numbers 1-9 and vyanjans in hindi section wise as listed below:

Instructions: All you need to do is to create numbers or vyanjans with the shilpkar of about 5 cms. Then stick small magnets at their back. Once they dry up arouse the painter in you and paint them in the most vibrant of the fabric colours and decorate them as per your choice.

Materials Required: Shilpkar ,magnets of small size,fabric colours,glitters and other decorative material.

Procedure: The shilpkar has to be mixed with m-seal available in the packet itself. Then we make the shapes and stick the small magnets at the back. We wait till these dry after which we can paint and decorate them. The sections from have to make the following:

K.G A: 0 TO 9 Numbers

K.G B: 0 TO 9 Numbers

K.G C: क - ह

K.G D: क - ह

K.G E: क - ह

Home work from the book:

Letter Delight: Pg no 5-14

Adharika LKG: Pg no 5,6,7,8 ,38,40,42,43,44,45,46,47,48,49,50

