

GURU NANAK PUBLIC SCHOOL, SARABHA NAGAR

Summer Break Assignments

Do the following integrated HHW of Social Science, Science, English, Maths and Punjabi on A4 size sheets and put it in a single folder.

SOCIAL STUDIES

Prepare a chart on COVID-19 pandemic explaining the following points with the help of drawings:

1. What is coronavirus?
2. Why is it dangerous?
3. Who can catch it?
4. What are the safety measures children should adopt to protect themselves?
5. What message can you give to others to create a peaceful environment?

SCIENCE

1. Write effects and causes of covid-19 with pictures in a creative way. (At least 2 pages)
2. Slogan on "Save Forest"

- You can use A4 size sheets (white or coloured) to present your project.
- Be Creative.
- Paste/ draw relevant pictures.
- The activity should be neat and attractive.

ENGLISH

1. Notice Writing

You are the Secretary of Red Cross Unit of your school. Your school is organizing a Vaccination Camp for COVID-19 for the age group of 18-45 years. Draft a notice for the school notice board in about 50 words.

2. Story Writing

Weave a story with the following beginning in about 100-120 words. Also suggest a suitable title.

Rahul went to Hyderabad to meet his grandparents during his vacation. But the silence on the roads and the current scenario made him sad.....

MATHS

The table given below shows the number of covid cases of four towns over two years.

Towns	A	B	C	D
Year				
2020	640000	830000	460000	290000
2021	750000	920000	630000	320000

Draw a double bar graph using appropriate scale to depict the information given in the above table. [Hint: Take one unit length = 1 lakh]

General Instructions:

- ❖ Use A4 size sheets
- ❖ Use graph paper for double bar graph.

PUNJABI

1. ਦਰੱਖਤਾਂ ਦੀ ਛਾਂ ਨੂੰ ਮੁੜ ਲਿਆਉਣ ਵਾਸਤੇ ਪੰਜਾਬੀ ਵਿੱਚ ਇੱਕ Slogan ਤਿਆਰ ਕਰੋ। (in Punjabi Grammar notebook)
2. ਵਹਿਮਾਂ -ਭਰਮਾਂ ਦਾ ਕੋਈ ਵਜੂਦ ਨਹੀਂ ਹੁੰਦਾ ਉਦੇਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦੇ ਹੋਏ ਪਾਠ -6 ਵਹਿਮਾਂ ਭਰਮਾਂ ਦੀ ਦੁਨੀਆਂ ਨੂੰ ਪੜ੍ਹੋ।

DIVINITY

Learn Pauries- ਸੋ ਦਰੁ ਰਾਗੁ ਆਸਾ ਮਹਲਾ -1

- * ਸੋ ਦਰੁ ਤੇਰਾ ਕੇਹਾ----- ॥
- * ਸੁਣਿ ਵਡਾ ਆਖੈ----- ॥

HINDI

1. अपने दादा -दादी, माता-पति के साथ बैठकर उनके बचपन के खेल, शौक, पसंदीदा भोजन, प्रिय मतिर आदिके बारे में बात करें तथा उनके अनुभव को कहानी के रूप में लखें।
2. दएि गए चत्तिरों के हावभाव के आधार पर उचिति सुहावरे लखिँ -

Note : Holiday Home work to be done in Hindi note book

G.K

Make a newspaper in a creative way (of four pages i.e. double page) having 10 to 12 important news for the month of June.

COMPUTER SCIENCE

PROJECT 1: Make a model or draw abacus on A4 sheet and represent different types of number systems.

PROJECT 2: Identify the following chart types in MS Excel and explain them on A4 sheet.

ART

Best out of waste:

- ❖ Make something creative with the help of waste plastic bottles.
- ❖ Take one coconut shell and plant a sapling in it.

PHYSICAL EDUCATION

Olympic rings

Make Olympic rings using paper plates.

Material required: paper plates, glue, poster colors/water colors, scissor.

Example is given below:

Follow the YouTube link for physical fitness exercises-

<https://youtu.be/X655B4ISakg>

<https://youtu.be/X655B4ISakg>

SWEET MUSIC WAVELET

1. Practice of five Alankars.
2. Prepare a shabad ' ਆਦੇਸੁ ਤਿਸੈ ਆਦੇਸੁ ॥'
3. Prepare a devotional song ' Ai malak tere bande hum'
<https://www.youtube.com/watch?v=la0fSz3Z9z0>
4. Prepare any decent Punjabi folk song sung by Surinder Kaur (for girls) and Gurdas Mann (for boys) and make a two minutes video of it.
5. Find pictures of musical instruments of north India and Andhra Pradesh. Make separate collages of those musical instruments and also write the names of the instruments.

NOTE: GOOD VIDEOS WILL BE UPLOADED ON FACEBOOK.

DANCE

- Name two first Bollywood Hindi films in which Bhangra was performed. {Write answer in music notebook}
- Name the first 5 founder members of Punjab Bhangra team. {Write answer in music notebook}
- Prepare 2 minutes video on any Punjabi song.
- For preparation, videos will be sent to you. It will include Luddi, Sammi, Jhoomar actions. Use these while preparing your video.
- For girls - Prepare any 3 Giddha boliyan.
- For boys - Prepare any 3 Malwai Giddha boliyan.

NOTE: GOOD VIDEOS WILL BE UPLOADED ON FACEBOOK.