

Holiday H.W. 2016-17

Class V

Multidisciplinary Project:-Prepare Scrapbook based on HOUSES all around us.

1. Type of Houses (according to weather)
2. Material required
3. Dimensions
4. Importance of houses
5. Conclusion

Prepare relevant Pie Chart/ Graph also

Subject Wise H.W.:-

1. English	<u>Q.1.</u> You have read a witty tale of Tenali meets Babur. Write another story about Tenali Raman which throws light on his intelligence. <u>Q.2.</u> Grammar Book fun exercise page no.136,137 (Solve the given crossword puzzles)
2. Hindi	5 paka kar thatha kacchi khayi jane wali sabjiyon ka varnan kijiye. 5 falon thatha unse paye jane wale vitamins ka sachitra varnan kijiye.
3. Math	Do “checkpoints” of all exercises of unit-1 : Place Value
4. Science	L-1:- Plants: increasing the numbers L-2:- Components of Food Learn L-1 and L-2 and prepare HOTS QUESTIONS for homework.
5. Social Science	Prepare a scrap book on the topic NATURAL DISASTER- write the meaning of different types of Natural Disaster & also paste pictures of Natural Disaster.(Any one) <ol style="list-style-type: none">1. Flood2. Earthquake3. Tsunami
6. Computer	(Project work)(any one) <ol style="list-style-type: none">a. Prepare a chart on the topic “Classification of Computers” by collecting the pictures from newspaper, magazines & internet.b. Make a collage on “Different types of micro computers”

Class VI

MULTIDISCIPLINARY:-

Find out how seasonal variations influence the dress and eating habits of the people. Name at least four festivals in different parts of India which are associated with summer and winter.

Prepare relevant Pie Chart/ Graph also

SubjectWise HW:

1. SCIENCE	L-1: Sources of food L-2: Components of Food Learn L-1 and L-2. Stick different types of clothes in lesson 3 Prepare Hots Question in home work copy
2. COMPUTER	Find out the detailed description, history, inventions, pictures of inventions, pictures of any two of the following scientists- (Lady Ada Lovelace, John McCarthy, John W. Tukey, Jonathan Gay, John G. Kemeny, Thomas E Kurtz, Tim Berner Lee, Larry Page)
3. ENGLISH	Q1. In unit 1 of your reader, you studied about friendship theme. Make a friendship collage taking cut outs from old magazines, newspapers etc Q2. Use the following outlines to complete story- Fox falls in a well-not much water-no way to get out- a goat leans over well- asks what the fox is doing-fox says terrible drought coming, this well will not dry- he has reserved his place in it-goat jumps into the well-fox climbs on back of goat and jumps out of well-think before you act.
4. HINDI	Bharat k koi 10 Rajyo me boli jane wali Bhaashayen likhiye thatha Rajyo ke naam likhiye. Kinhi 5 Rajyo ke jeevan shaili ka sachitra varnan kijiye.

<p>5. SOCIAL STUDIES</p>	<p>Prepare an assignment file on any one and paste relevant pictures also:</p> <ol style="list-style-type: none"> 1. Find out how seasonal variations influence the dress and eating habits of the people. Name at least four festivals in different parts of India which are associated with summer and winter. 2. Find out the different profession in your neighbourhood and how do they differ from the professions in early kingdom. 3. Make a collage on Urbanization areas. How did towns change into cities and cities into Metropolitan cities? 4. Prepare file of Ajanta & Ellora caves, describing geographic location, the time of their discovery, theme of the painting, the colours used etc., paste pictures also.
<p>6. Maths</p>	<p>All Examples Of Chapter 1(Knowing Our Numbers)</p>

Class VII

Multidisciplinary Project: Describe ways of waste disposal and make one article which is BEST OUT OF WASTE.

Prepare relevant Pie Chart/ Graph also

Subject Wise H.W.

<p>1. English</p>	<p>a) Explain 5 idioms and use each of the following in at least 4 sentences. b) Create a picture story on any of the two stories from below:</p> <ol style="list-style-type: none"> i) Sir Lawley's Ghost ii) Christmas Ghost Yet to come. iii) Around the world in 80 days.
<p>2. Hindi</p>	<p>Kinhi das deshon ke naam, Rajdhani aur unki Mudraon ka sachitra varnan kijiye.</p>

3. Maths	Chapter 1- Integers, Chapter 2- Fractions and Decimals Solve all the examples of Chapter 1 and Chapter-2 up to Exercise-2.5
4. Science	Chapter 1- Nutrition in plants Chapter 2- Nutrition in animals Learn lesson 1 & 2 Prepare Hots Question in home work copy
5. Sanskrit	i) Avyay padani (1-20) vakyani rachyat ii) Sankhyavachi shabd 50-75 iii) Shabd Roop: tat(pulling, striling; napunsakling) ; ikarant ' nadi'
6. Computer	i) Conversion of Binary numbers into decimal numbers and vice versa of question given behind the Chapter- Number System. ii) Perform binary addition, subtraction, multiplication and division of binary numbers given behind Chapter – 1.

Class VIII

Multidisciplinary Project: Build a community garden

1. Types of crops or plants
2. Season of crops
3. Dimension of field required

Prepare relevant Pie Chart/ Graph also

Subject Wise H.W.

1. English	Write and explain any 5 idioms with 4 examples of each. Create a picture story for any 2 of the following: 1. Palindrome 2.They came 3. Advia
2. Hindi	Kinhi do kaviyon aur do lekhako ki jeevani ka sachitra parichay likhiye
3. Maths	Ch. 1 Rational Numbers All examples of Ch.1
4. Science	L 1. Crop Production L 4. Metal & Non Metal Learn L1 and L4 Prepare HOTS.

5. Social Science	Prepare the assignment file on any one and paste relevant pictures:- 1. Case Study on Indian Handicraft Industry. 2. Collect the photographs of Indian Scholars who have brought cultural awakening in India. Explain about their lifestyle also.
6. Sanskrit	Avyay padani Vakyani swayat Sankhya vachi shabd 75-100 Swar Sandhi ke prakaar ko udahran sahit likhiye Learn tat purush /stri/n.pu. Karak rachna asmad yushmad
7. Computer	Models of networking devices routers.hub.Switches network interface card Networking model LAN. WAN. MAN Local area network Metropolitan area network

Class IX

Multidisciplinary Project:-

BIOLOGY To prepare an assignment on any one cell organelle under the following heads

- 1) Introduction
- 2) Importance
- 3) Structure of cell organelle
- 4) Function of cell organelle
- 5) Conclusion

Subject Wise H.W. :-

1. English	<ol style="list-style-type: none"> 1. Character sketch of any of these 2 characters Gulliver , Yahoos , Munodi , Laputian King , Queen of Brobdingnag 2. Any two poetic device with 2 examples of each (used in books) 3. Describe any 2 writers from your Literature book
2. Hindi	JANGALI JANWARO KA CHITRA CHIP KA KAR , UNKE KHAN PAAN THATA RAHAN SAHAN TARIKO KA ULLAKHAYA KARTE HUE SARKAR DWARA UNKE BACHAV HETU UTHAI GAYE KADMO PAR PRAKASH DALO.
3. Math	Solve all exercise of chapter 1 Number System and chapter 2 Polynomial of R D Sharma
4. Science	PHYSICS Solve all Numerical of Chapter 8 MOTION CHEMISTRY Learn L-1 for Home Work BIOLOGY Learn Lesson – 5 for HW
5. SST	Prepare PPT of any topic given below <ol style="list-style-type: none"> 1) Pune Landslide July 30,2014 2) Mount Event Avalanche April 2 , 2014

	3) Nepal Earthquake May 12 , 2015 4) Jammu Kashmir flood Sep 5,2014 5) Wildlife in California 2015 6) Hurricane Katrine 2005 7) Cyclone Nagris 2008 8) Haiti Earthquake 2010 9) Japan Mega quake and killer Tsunami March 11 , 2011 10) Tsunami devastates Indian Ocean Coast Dec 26 2004
6. Computer	Find out information about the following topics. 1) E Learning 2) 3 G 3) E Commerce 4) Net Banking

Class X

MULTIDISCIPLINARY:-

Biology- To prepare an assignment on (anyone) life processes. Under the following Heads:

1. Introductions
2. Importance
3. Various organ system related to that process
4. Diseases or problems due to improper function of that process in our body.
5. Conclusion.

Subject Wise HW:

1. SCIENCE	<p>Chemistry- Learn L-1, Chemical Equation & Reactions(till combination reaction) Biology- learn L-6, Life Processes(till Nutrition in human beings) Physics- numerical related to Electricity.</p>
2. COMPUTER	Collect information about following topics- 1. ISDN 2. URL 3. WEB BROWSER 4. HTTP

<p>3. ENGLISH</p>	<ol style="list-style-type: none"> 1. Character Sketch(any 2) in about 100-120 words <ol style="list-style-type: none"> a) Helen Keller b) Julius Caesar c) Brutus d) Calipurnia e) Anne sullivan f) Mr. Anagnos-Proff. Perkins Institute of Blind 2. Poetic devices (any 2) with 5 examples each.
<p>4. SOCIAL STUDIES</p>	<p>Prepare powerpoint presentation on any one topic given bellow-</p> <ol style="list-style-type: none"> 1. Pune Landslide-july 30,2014 2. Mount Everest Avalanche-april 2, 2014 3. Nepal Earthquake-May 12,2015 4. Jammu and Kashmir flood-September,2014 5. Wildfires in California-2015 6. Hurricane-Katrina, 2005 7. Cyclone nargis-2008 8. Haiti Earthquake-2010 9. Japan Megaquake and Killer Tsunami-March 11, 2011 10. Tsunami devastates Indian Ocean Coast-December 26, 2004
<p>5. Maths</p>	<p>Make an assignment file and write down examples of lesson no 3 from RD SHARMA.</p>
<p>6. Hindi</p>	<p>Kinhi do nirgun bhakti thatha sagun bhakti ke kavion kee jeevani thatha unki rachnao ka sachitra varnan keejiye.</p>

Class XI(Commerce)

SubjectWise HW:

1. ENGLISH	<ol style="list-style-type: none">1 Write a letter to your brother telling him the importance of good health while he is away from home. You also inform him to give more time for his studies as his exams are coming.2 Write a letter to the editor Times Of India Mumbai regarding the price hike of petrol.
2. COMPUTER	Project File of Input, Output and Storage devices.
3. HINDI	Hindi ke kinhi 5 Gadhya Vidhao ka varnan keejiye
4. MATHS	Revision of Trigonometry class X
5. ACCOUNTANCY	<ol style="list-style-type: none">1. Visit local area shop and try to observe daily transaction.2. Construct accounting equation with above transaction.
6. BUSINESS STUDIES	Visit local area and identify economic and non economic activity.
7. ECONOMICS	<ol style="list-style-type: none">1. Introduction of economics and how it is related to accountancy.2. Use of statistics in modern business.

Class XI(Science)

SubjectWise HW:

1. ENGLISH	<ol style="list-style-type: none">1 Write a letter to your brother telling him the importance of good health while he is away from home you also inform him to give more time for his studies as his exams are coming.2 Write a letter to the editor Times Of India Mumbai regarding the price hike of petrol.
-------------------	---

3 COMPUTER	Project File of Input, Output and Storage devices.
4 HINDI	Hindi ke kinhi 5 Gadhya Vidhao ka varnan keejiye
5 MATHS	Sets (Revision)
6 CHEMISTRY	Writing work related with the practical record.
7 PHYSICS	Uses of dimensions.

Class XII(Commerce)

SubjectWise HW:

1. ENGLISH	<ol style="list-style-type: none"> Write a letter to the editor regarding the road accidents in your city as they use mobile phones while walking & driving. Speech – Eradicating Corruption in both Public & Private Life.
2. COMPUTER	Project File Using Java Programming, HTML Program and SQL Query
3. HINDI	Jabalpur ko smart city banne mei aap apna yogdaan kis prakas se de sakte hai? Kam se kam 200 shabdo me likhiye.
4. MATHS	Inverse T Ratio, Function, Relation, Binary Operation(Revision)
5. ACCOUNTANCY	Preparation of practical file Ratio Analysis with reference of a company.
6. BUSINESS STUDIES	Project file on POM Project NO. 1 based on "Sanchi"
7. ECONOMICS	Case study on Law of Demand taking reference of any industry.
8. PHYSICAL EDUCATION	Practical File with two topics: <ol style="list-style-type: none"> Athletics Yoga Prepare Fixtures

Class XII(Science)

SubjectWise HW:

1 ENGLISH	<ol style="list-style-type: none">1. Write a letter to the editor regarding the road accidents in your city as they use mobile phones while walking & driving.2. Speech – Eradicating Corruption in both Public & Private Life.
3. COMPUTER	Project File Using Java Programming, HTML Program and SQL Query
4. HINDI	Jabalpur ko smart city banne mei aap apna yogdaan kis prakar se de sakte hai? Kam se kam 200 shabdo me likhiye.
5. MATHS	Inverse T Ratio, Function, Relation, Binary Operation(Revision)
6. CHEMISTRY	<ol style="list-style-type: none">1. Preparation of project & project file.2. Writing work related with the Practical record.3. Solution of previous year Board questions of chapter 1,2&3
7. PHYSICS	Numerical Set of 25 questions on Electrostatic Part(1&2)
8. PHYSICAL EDUCATION	Practical File with two topics: <ol style="list-style-type: none">1. Athletics2. Yoga Prepare Fixtures
9. BIOLOGY	Questions given by the teacher.