Class- II

Subject- EVS

Ms. Nidhi Aggarwal

		Ms. Nidhi Aggarwal	
Topic:	Our Food	:	Sub Topics:
		BalanSourJunkFood	do we need food nced Diet ces of Food Food Habits and Cooked Food
Week 1 Duration	Tools of Learning	Day wise Assignment Task	Prescribe
		April 9	
		Task 1: Read page no- 146,147 and 148 from th	ne 7 minutes
		Scanned pages of the textbook.	
	Videos/	Task 2: Note Down the difficult words in your	10 minutes
Т	extbooks/	Notebooks two times each.	
A	Assignments	Task 3: Now watch the videos on the explanati	on
		Of - Why do we need food?	
		Three main meals of the day.Different kinds of food.	
		Video 1- http://youtube/UHCA019Easw	02:40 minutes
		Video 2- http://Youtube/df2qqtjmv28	23 seconds
		Task 4- Do Que no. E of book exercise of page no.	
		153 in your notebook from the scanned pages	of
		Textbook. Check your answers from the answer	er key.
		<u>April 10</u>	
		Task 1: Read page no- 149,150 and 151 from t	the 7 minutes
		Scanned pages of the textbooks.	
		Task 2: Note down the difficult words in your	10 minutes
		Notebook two times each.	
		Task 3: Now watch the videos on the explana	tion
		Of – Balanced diet - Sources of food - Junk Food - Food Habits V3 - http://youtube/yimuldeZSNY V4 - http://yoytube/8hJH9MYZ050 V5 – http://youtube/axCMetfgGE V6 – http://youtube/V5.mRaUFm1M	5:41 minutes 4:06 minutes 26 seconds 2:13 minutes

Week 1	Tools of	Learning
Duration		

Day wise Assignment Task

Prescribe

April 13

Task 1: Watch the video to recapitulate the

Complete lessons.

V7 - http://Youtube/3VgaoDStUp0

24:36 minutes

Task 2: Learn the spelling of all difficult words

Which you have written in the notebook.

15 minutes

April 14

Task 1: Write the answers of following questions in

Your notebook with the help of scanned pages Of your textbook.

Q1. Why do we need food?

10 mintues

Q2. What are the different types food?

Task 2: Do questions No. A of page no- 152 in your

Notebook from the scanned page of your Text book.

3 minutes

Check your answers from the answer key.

Task 3: Learn the question/answers and rewrite Them in your rough notebook.

20 minutes

April 11 (Saturday)

Task 1: Do question no. 1 & 2 of page no.16 from

The scanned pages of Assignment book in

Your notebook.

10 minutes

Check you answer from answer key.

Task 2: Learn them properly.

10 minutes

April 15:

Task 1: Write the answer of the following questions

In your notebook with the help of scanned

Pages of your school.

10 minutes

Q3 – What is a balanced diet? Q4 – What are the different sources of food?

Task 2: Do question no. B of page no- 152 in your

Notebook from the scanned pages of

3 minutes

Your book.

Check your answer from answer key.

Task 3: Learn the question/answer and rewrite

Week 1	Tools	of	Learning
Duration			

Day wise Assignment Task

Prescribe

April 16

Task 1: Write the answers of the following Questions in your notebook with The help of scanned pages of your Textbook.

Q5- What is the junk food?

10 minutes

Q6- Define- a) Vegetarians (b) Non- Vegetarian

Task 2: Do Q.No.C of pages no-152 in your notebook From the scanned pages of your textbook.

3 minutes

Check your answers from answer key.

Task 3: Learn the Q/Ans and rewrite them in your Rough notebook.

20 minutes

April 17

Task 1: Write the answers of the following questions In your notebook with the help of scanned Pages of your textbook.

Q7- Difference between raw and cooked food.

10 minutes

Q8- Define Vegans.

Task 2: Do Q.No.D of page no-152 in your Notebook from the scanned pages of your Textbook.

3 minutes

Task 3: Learn the Q/Ans and rewrite them in your Rough notebook.

- A. Tick the correct answer (page 152)
 - 1. Mango
- 4. Junk
- **2.** Fish
- 5. Three
- 3. Water
- B. Answer in one word (page 152)
 - 1. Lunch
- 4. Potato
- **2.** Non-vegetarians
- 5. Pizza
- 3. Mango
- C. Match the following (page 152)
 - 1. (c) Milk

- 4. (e) Rice
- **2.** (a) Honey
- **3. (d)** Apples
- **5. (b)** eggs
- D. Fill in the blanks (page 152)
 - a) Breakfast
- d) Junk
- **b)** Balanced
- e) Milk
- c) Water
- E. Write the names of the food items in the correct column. (pages 153)

Energy-giving food	body – building food	productive food
Wheat	fish. pulses	fruits

Rice eggs, meat

Answer key of Q/Ans

- **Ans1.** We need food to get energy, to grow and to protect ourselves from diseases.
- **Ans2.** Diiferent types of food are
 - a) Energy giving food wheat, sugar, etc.
 - **b)** Body building food milk, fruits, etc.
 - c) Production food fruit and vegetables
- **Ans3.** A meal that includes some amount of energy giving food, body building food & protective food is called balanced diet.
- **Ans4.** We get food from plants and animals.
 - a) The food we get from plants are pulses, cereals, etc.
 - **b)** The food we get from animals are milk, egg, etc.
- **Ans5.** Food that is not good for health is called junk food. Ex pizza, chips, etc.

- **Ans6.** a) **Vegetarian** people who eat cereals, pulses, fruit and vegetables are called vegetarians.
 - **b)** Non- Vegetarians people who eat fish, meat and eggs are called non- vegetarians.
- Ans7. a) Raw food Food which we eat without cooking is called raw food.
 - **b)** Cooked food Food which we cook before eating is called cooked food.
- **Ans8.** People who do not eat or use animal's products like fish, egg, milk and milk products are Called vegans.

Answer key of page – 16 in Assignment Book

Q1 Tick the right answer	Q2 Fill in the blanks
(a) ii) body – building	(a) work
(b) i) energy – giving	(b) tall and strong (f) meals
(c) iii) protective	(c) disease
(d) i) covered	(d) plenty
(e) i) energy	(e) digestion

Class -2

Subject-English

Topic- Nouns

Week1 Daywise assigned work

Prescribed Duration

April,9,2020:BASICS

1)Guide your child to write alphabets in cursive writing and help them to do in a proper form.

2)Encourage your child to do handwriting practice. Write one sentence in their notebook and ask them to write the same five times .

Sentence: "I am superstar. I love to help others."

3)Blends Drill

	Sound	Sound	
ee	#	tee	दी
ch	TT	aa	397
ch	च	dg	हम
ph	ept .	ie	*
ea	8:34	wo/wa	व / वॉ
ai	T	jh	कुर
sh	41	HW.	30
bh	81	ow	आश
dh	इ / ध	RO	ओ
Rite	ख	Oti	38735
chh	105	wh	- 74
el	7	cla	था/र
SW	स्व	ck	-
00	313	1y	Pes

April,9 to April,17, 2020

30 minutes

April,10,2020:NOUNS

1)Do handwriting practice again . Write the sentence five times.

Sentence: "The quick brown fox jumps over a lazy dog". (This sentence has Ato Z alphabets. A sentence containing all the letters of the alphabet is known as pangram.)

2)Watch the video carefully and explain it to your child.Here is the link:[https://www.youtube.com/watch?v=xLYEBrBlfdU&t=33s].you can take the help of worksheet as well as given below:

April,11,2020:NOUNS 1)Solve the given assignment: A. Look around your room and write down six nouns that you can see. B. Complete the table with your favourite nouns:-**PLACE** NAME ANIMAL **THINGS** C. Write a proper noun for the below common noun:a)boy e) planet b)subject f) monument c)month g) river d) book h) city -D. Write your own sentences using these common nouns :a. aeroplane b. tiger c. friend -**ANSWER KEY** A. table, television, almirah, window, fan, toys B. NAME- Riya, Siya PLACE - Pune, Goa THING - pencil, ball ANIMAL -dog, rabbit C. a)Rahul ,b)Maths, c)May, d)Bible, e)Jupiter, f) Red Fort g)Ganga h)Palwal D. a) A pilot flies an aeroplane. b)The tiger lives in the forest.

20 minutes

c) Ram is my best friend.

April,13,2020:KINDS OF NOUNS

- 1)Watch the video carefully and explain it to your child.Here is the link:-[https://www.youtube.com/watch?v=DJy4PV6kETM]
- 2) Solve the assignment:-
- A. Underline the common nouns and circle the proper nouns in the given sentences:-
- a) The Qutub Minar is in New Delhi.
- b) Barack Obama is a great leader.
- c) My father is going to Pune for a holiday.
- d) Riya and SIya are cousins.
- e) Sona is reading a book.
- f) The Ganga is a holy river.
- g) Ms. Neha is an engineer.
- h) Jaipur is a pink city.
- i) Arun will visit Goa in May.
- j) Assam is famous for its tea.

ANSWER KEY

COMMON NOUN

a)----Qutub Minar, New Delhi
b)leader
Barack Obama
c)father,holiday
Pune
d)cousins
Riya,Siya
e)book
Sona
f)river
Ganga
30 minutes

April,14,2020:PROPER NOUNS/COMMON NOUNS

Solve the assignment:-

A.Read about Anju's visit to Jaipur. Underline the proper nouns and circle the common nouns.

During their summer holidays, Anju and her parents went to Jaipur. They went there by their car, Honda City. While they were in Jaipur, they stayed in Shalimar hotel. They toured the Amber Fort, Hawa Mahal and Jantar Mantar. They also visited the famous Raj Mandir Cinema Hall to see a film. They bought toys and clothes for Anjana, Ishita and Divya. Anju also bought a few gifts for her uncle, aunt and her grandparents.

B. Write a proper noun for the common noun given in the bracket :-				
a)(subject) is my favourite subject.				
b) You should not eat(chips) daily.				
c)(festival) is the festival of lights.				
d)We went to(monument) on Sunday.				
e)My father is going to(country).				
ANSWER KEY				
A. COMMON NOUNS -				
summer, holidays, parents, car, film, toys, clothes, gifts, uncle, aunt, grandparents				
PROPER NOUNS -				
Anju,Jaipur,Honda City,Shalimar hotel,Amber Fort,Hawa Mahal,Jantar				
Mantar,RajMandir Cinema Hall,Anjana,Ishita,DIvya				
B. a)Maths b)Lays c) Diwali d)Taj MAhal e) Japan				

April,15,2020: Solve the worksheet

- A. Circle the common nouns and underline the proper nouns in the given sentences:-
- a) Independence Day reminds me of our freedom fighters.
- b) Kidzania is in Noida.
- c) My parents got me a bicycle on Holi.
- d)Why is Ram so quiet?
- e)Lion King is my favourite movie.
- f) He wants to visit the Atlantic ocean.
- g) Why do you want to be a doctor?
- h) Ranveer Singh is my favourite actor.
- i) Ram and Sita went to Ayodhya.
- J) My father wants to buy an Audi.

ANSWER KEY

COMMON NOUNS

a)fighters

b)----
Kidzania, Noida

c) parents, bicycle Holi
d)----e)movie Lion King
f)----- Atlantic ocean

g)doctor ------

h)actor Ranveer Singh i) ----- Ram,Sita,Ayodhya

j) father Audi 20 minutes

April 16:Reading and understanding

Read page no: 9 and 10 from the scanned pages of the aspiration book and underline the difficult words.

30 minutes

April 17: Reading and understanding

- Read page no: 9 and 10 again from the scanned pages of the aspiration book.
- •There are some words with their meanings that can be difficult for you. Read them carefully.

30 minutes

Priyanka Goyal (7982479618)

CLASS - II

Subject - Mathematics Ms. Asha Chaturvedi Phone Number - +91 8053146406

TOPIC

• Revision of tables- 2, 3, 4, 5

• Looking Back Subject Topics

A ► Fill the missing numbers.

B ► Write the number names.

C ▶ Drawing of beads on abacus

D ► Addition

E ► Subtraction

F ► Skip count

G ► Colour to show fraction

H ► Length and weight measurement

I ► Fill - ups and pattern (Shapes)

Week 1	Tools of Learning	Day-wise assigned task	Duration
April 9 - 18	Videos/Textbook	April 9: Task 1: Watch the video for revision of table of 2 and 3	T 1 : 6 min 20 sec
/Assignment	/Assignment	Video 1 : https://youtube.be/L8m6rVJ4X3s	(watch video twice)
		Task 2 : Recall whatever you learnt from the video and make notes by writing the table of 2 and 3 in your note book	T 2 : 20 min
		April 10 :	
		Task 1 : Watch the video for revision of table of 4 and 5	T 1 : 6 min 20 sec
		Video 1 : https://youtube.be/L8m6rVJ4X3s	(watch video twice)
		Task 2 : Recall whatever you learnt from the video and make notes by writing the table of 4 and 5	T 2 : 20 min

Week 1	Tools of Learning	Day-wise assigned task	Duration
April 9 - 18		April 11 :	
		Task 1: Do the miscellaneous exercise from the assignment of Chapter 1 and 2 in the notebook	T 1 : 30 min
		Question 1 - Rewrite the number from smallest to biggest (1-10)	
		Question 2 - Rewrite the number from biggest to smallest (1-10)	
		April 13 :	
		Task 1: Do the miscellaneous exercise of Chapter Looking Back from the scanned page of textbook in notebook (Question number A and B)	T 1 : 30 min
		Task 2 : Check it with the answer key provided	T 2 : 5 min
		April 14 :	
		Task 1: Do the miscellaneous exercise of Chapter Looking Back from the scanned pages of textbook in the notebook (Question Number - C, D, E, F)	T 1 : 30 min
		Task 2 : Check the answer with answer key provided	T 2: 5 min
		April 15 :	
		Task 1: Do the miscellaneous exercise of Chapter Looking Back from the scanned pages of textbook in the notebook (Question Number - G, H, I, J, K)	T 1 : 30 min
		Video 1 : hhtps://youtube.be/ftB5VU64yGA	T 2 : 3 min 21 sec

	Video 2: https://youtu.be/ybEU-6U7s8k	T 3 : 2 min 46 sec
	Video 3 : https://youtu.be/wDjQ8zZE0r4	T 4 : 2 min 21 sec
	Video 4 : https://youtu.be/K5Uwcag7QaE	T 5 : 5 min 32 sec
	Task 2 : Check the answers with the answer key provided	T 6 : 5 min
<u> </u>	April 16 ;	
	Task 1 : Do the miscellaneous exercise from assignment book of chapter 1 and 2 in the notebook.	
	Question 3 : Follow the patterns to complete the series(1-7).	T 1 : 30 min
	Question 10 : Represent the givennumbers on the abacus(1-6)	
	Question 11 : Write the numbers shown on the abacus(1-6)	
	Task 2 : Check the answers with the answer key provided	T 2 : 5 min
	April 17 :	
	Task 1 : Do the miscellaneous exercise from assignment book of chapter 1 and 2 in the notebook.	T 1 : 30 min
	Question 12 : Write the numerals(1-19)	1 1 : 30 mm
	Question 13 : Write the number names(
	Task 2 : Check the answers with the answer key provided	T 2 : 5 min
	April 18 :	
	Task 1: Oral revision of table 2 to 5 with the help of video link given below https://youtube.be/L8m6rVJ4X3s	T 1 : 30 min

ANSWER KEY April 11, 2020 Q1. Q2. 49,86,92 93,82,75 1) 1) 24,49,73 85,65,25 2) 2) 18,20,46 93,33,24 3) 3) 10,83,90 72,47,27 4) 4) 72,83,99 100,80,50 5) 5) 52,29,25 29,55,73 6) 6) 10,80,90 65,55,28 7) 7) 94,83,23 8) 42,76,79 8) 100,82,29 66,67,76 9) 9) 10) 34,39,43 99,89,49 10)

April 13, 2020

A.

- 1) 201, 202, 203, 204, 205, 206, 207, 208
- 2) 355, 356, 357, 358, 359, 360, 361, 362
- 3) 124, 125, 126, 127, 128, 129, 130, 131

В.

- 1) Ninety Eight
- 2) One Hundred Twenty Six
- 3) Two Hundred Thirty Eight
- 4) Three Hundred Fifty Seven
- 5) Three Hundred Thirty Three
- 6) Four Hundred Eighty Eight
- 7) Four Hundred Ninety Nine
- 8) Five Hundred

April 14, 2020 C. 8 g) 3 D. 1) 30 2) 97 3) 69 4) 39 E. 1) 37 2) 55 3) 43 4) 22 F. 1) 6,9,12,15

2) 10,15,20,25

April 15 , 2020

G.

H.

- 1) 25 cm
- 20 011

I.

- 1) 2 Kg
- J.
- 1)
- 4 2) 3
- 2) 7 Kg

2) 15cm

3) 6 Kg

3) 0

4) 4

K.

- 1) C, D, A, B, C, D, A
- 2) L,L,, M, L, L, M, L
- 3) 3,3,4,3,3,4,3
- 4) 1,1,1,2,1,1,1
- 5) 5,9,3,5,9,3,5

APRIL 16, 2020

Q3.

- 1) 16,20,24,28
- 2) 54,59,64,69
- 3) 105, 115, 125, 135
- 4) 66,70,74,78
- 5) 80,86,92,98
- 6) 98,101,104,107
- 7) 61,64,67,70

Q10.

Q11.

APRIL 17, 2020

Q12		Q13.	
1)	461	1)	Three hundred seventeen
2)	643	2)	Two hundred sixty three
3)	512	3)	Five hundred six
4)	222	4)	Seven hundred twenty one
5)	795	5)	One hundred seventy two
6)	834	6)	Four hundred ninety eight
7)	387	7)	Eight hundred thirty one

0)	919	0)	Nine hundred eighty nine
8)	919	8)	Nine nunared eighty filme
9)	556	9)	Six hundred twenty four
10)	608	10)	Four hundred forty
11)	873	11)	Three hundred fifteen
12)	721	12)	Two hundred fifty seven
13)	883		
14)	920		
15)	772		
16)	550		
17)	725		
18)	689		
19)	742		

April 18, 2020

Revise table 2 to 5 with the help of video link given below :

https://youtube.be/L8m6rVJ4X3s