

BLOOMING DALES INTERNATIONAL SCHOOL

Holidays Homework

Class VI [X-SEED]

[Math's]

Project Work : B-1 (Pg-15), B-2 (Pg-31), Revision Questions of : B-1 , B-2, B-3

[SCIENCE]

Block -2 Pg-22, Block -3 Pg -29, Project Work, Revise Block 1-4

[ENGLISH]

Make a family journal called our ideal as a record of all the special people that your family members admired when they were younger. Ask Questions, about who that person was, where they met, saw or read about person how that person looked, what his/her personality traits were. Use a variety of specific adjectives as you write your descriptions

1/2

1- ^>kd h dh jkuh^ i kB & 10] dfork ;kn djA] 2- jkek; .k i kB & 3] ^vj.; dk.M] i <A

3- Lorærk l sukfu; ka dsfp= dk dkykt cuk, W] 4- vuqNn & fe=rk] fucdk& dEl; Wj fy[kkA

[S.ST.] : - Conduct a survey in your neighbourhood and find out the following details about your neighbours. **(i)** The language they speak, **(ii)** The type of food they eat, **(iii)** 1 festival they celebrate, **(iv)** 1 way in which they celebrate their festival. **(v)** Their regional costume. Make your project interesting with few pictures.

Class VI [TRADITIONAL]

(English) BBC : Unseen Passage – 1st Term, Notice Writing, Articles

Learn the word meanings, Questions / Answers of Unit -2 Section 122

1- ^>kd h dh jkuh^ i kB & 10] dfork ;kn djA] 2- jkek; .k i kB & 3] ^vj.; dk.M] i <A

3- Lorærk l sukfu; ka dsfp= dk dkykt cuk, W] 4- vuqNn & fe=rk] fucdk& dEl; Wj fy[kkA

(SCIENCE) : **(i)** Prepare a poster on the food & Health and give it an attractive slogan use $\frac{1}{2}$ chart.

(ii) Draw a food Chain for FA on Drawing Sheet and Color it. **(iii)** Learn Lesson -4

(MATHS) : **(i)** Learn Chapter wrap up -1,2 [pg 25,42] **(ii)** Mental Maths -1,2 [Do in Rs. 5 N.B], **(iii)** Chapter Assessment -1,2 , **(iv)** Ch-16 Data Handling Ex-16 [A] Do in Book **(v)** Activity : Make a Chart of Prime Numbers [1 to 100], [Hint pg 51 Lab activity]

SOCIAL SCIENCE : **(i)** History – Early Kingdoms : **(a)** Take a outline map of India , mark and label Magadha, Shravasti, Prayaga and Vjjayini **(b)** Do HOTS of Lesson – Early Kingdoms **(ii)** Geography – Major landforms of the Earth **(a)** Draw a Neat diagram of all three kinds of mountains , Give some detail Information of about each kind of mountain.

BLOOMING DALES INTERNATIONAL SCHOOL
Holidays Homework
Class VII [X-SEED]

[Maths] : Project Work : B-3 (Pg 30), Revision Questions of : B-1 ,B-2 , B-3

[SCIENCE] : Block -4 : Pg -36, Project Work : Revise Block 1-4

[ENGLISH] : - **Write** summaries of all the memorable days you have spent with your Family on small Chits of paper. Paste them in a scrapbook with photographs or hand drawn pictures. Share your scrap book with your family and keep it with yourself to add new events.

1/2

1- ^ek dg ,d dgkult^ ikB& 9 dfork ;kn djA] 2- egkHkkjr ikB&3 ou ioZ ikB& 4 fojkV ioZ i<A

3- ^pkVZ i ij ij ohjka kukvka dsfp=ka dk dkykt cuk, A] 4- ijki dkj %vuPNn o{k vk\$ ge] fucdk fy[kA%2

[S.St] : Make a poster on save our Environment

Class VII [TRADITIONAL]

(English) : - **BBC 1st Term** : Unseen Passage – 1st Term, Determiners

Learn the word meanings, Questions / Answers of Unit -2 Section 2

1/2 % & 1- ^ek dg ,d dgkult^ ikB& 9 dfork ;kn djA] 2- egkHkkjr ikB&3 ou ioZ ikB& 4 fojkV ioZ i<A

3- ^pkVZ i ij ij ohjka kukvka dsfp=ka dk dkykt cuk, A] 4- ijki dkj %vuPNn o{k vk\$ ge] fucdk fy[kA%2

(Maths) : Worksheet given in class.

(SCIENCE) : **(i)** Draw the digestive System of Human Being on the Drawing Sheet for FA & Color it.

(ii) Complete the table given on page no 23. **(iii)** Learn table 5.2 A Few common Elements and their Symbols given on page no 57. **(iv)** Learn Lesson 4 (Class test will be after summer break)

[SOCIAL STUDIES] : - **(A) Geography** - ch-3 The Changing Earth **(i)** Chart /Model / Running Model

Topic –VOLCANOES **(ii)** Collect pictures and cuttings of different natural calamities happened in recent Years **(B) History**- Ch- 2 The Regional Kingdom **(i)** Collect pictures of the Temples in the north and those in the south and see how different they are from each other.[How, When, Where.

MAP WORK : **(i)** Soil Type **(ii)** India Political **(iii)** India In A.D 800-1200 **(iv)** South India 11th Century

BLOOMING DALES INTERNATIONAL SCHOOL

Holidays Homework

Class VIII

[ENGLISH] : BBC – Writing part Term 1

[SCIENCE] : Learn the Questions and of the Chapter done In the class., Make one working or non working project on any topics given in your NCERT Science Text Book

Hint : - Non Working model may include a chart a depiction of the topic on thermocol sheet like cell – structure, steps of Cultivation etc. Working model may include Electric bell, Electric crane, Electric Torch

NOTE: You can make any model of your choice related to the topic of the book.

1. Prepare a project report on the Education System of India:
(A) Before the arrival of the Britishers (B) During the British Period. (C) Now a days

[S.ST]

1. Prepare a project report on the Education System of India:

(A) Before the arrival of the Britishers (B) During the British Period. (C) Now a days

2. Why is it essential for a democratic country to be secular? Project report and paste some pictures

3. Learn: (A) History Lesson-2 (B) Civics Lesson-1

(Maths) : Worksheet given in class.