

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2023-2024)

Guidelines

Dear Parents,

Warm Greetings!

“Children learn as they play. Most importantly, in the play they learn how to learn.”

As summer rolls around the time, students are curiously waiting for vacations to start. It is the happiest period in every student’s life. However, looking at the present scenario after the predicament of the pandemic, it is essential that we encourage and support our children. Engage the little ones in interesting activities because long hours of idleness can create boredom.

Children at this age exhibit reluctance towards pen and paper work but are always enthusiastic towards games. Hence the activities are designed in a “Fun & Learn” method. We have also set forth some tips for the parents to make this vacation a fruitful experience for the kids:

- Encourage your child to maintain personal hygiene by washing their hands frequently.
- Reward your child’s creative efforts; guide and support your child by boosting his/her confidence.
- **Ensure that your Child Stays Active and Healthy** - Long breaks may be boring for your kids. Children need at least 60 minutes of physical activities every day to keep themselves healthy.
- **Engage your Child in Reading.**
- **Let your Child Explore the World outside** - Fresh air, exercise, and observation are synonymous with child growth. Take them for educational tours and picnics; this will help them to enhance general awareness.
- **Family Time** - During this summertime, plan some time to spend with your family together. Moments spent together with families and grandparents are always priceless and memorable.
- **Create Photo Albums** - It works for any age. Create a scrapbook with photos you treasure. You can paste photos taken during your visit to different places during your vacation times.
- Take your child to a park; help him/her to **mix with peers**.
- Help your child do **simple age-appropriate tasks** independently e.g. open and close his/her lunch box, brush his/her teeth, arrange books, and bags, listen to instructions given, and wear their own dress and shoes.
- Spend time watching age-appropriate movies:
- Suggested movies:
 - 1. Little Stuart
 - 2. The Jungle Book.
 - 3. Brave
 - 4. Frozen
- Limit the screen time.
- Relive old memories with your child through photo albums and reminisce over past moments, stories, and experiences.

- Practice general conversation with the child using the English language only.
- Practice using golden words like **Thank you, please, excuse me, sorry, may I?**
- Guide your child to practice script writing with a neat presentation, and line maintenance.
- Print out the worksheets, complete them, compile, staple and submit them on the first day of the vacation, decorate the scrap book and complete the activity-based homework into the scrap book.

DO THE FOLLOWING WORKSHEET IN YOUR HOLIDAY HOME WORK BOOK.

ENGLISH – Do Page no. 3 to 8.

HINDI – Do Page no. 41 to 44.

MATHS – Do Page no. 13 to 18.

G.K – Do Page no. 24 to 28.

ART – Do Page no. 34 to 36.

V.D.M. SCHOOL

Summer Vacation Holiday Homework(2022-2023)

Class: UKG

Practice Worksheet 1

Subject: ENGLISH

Name _____ Roll No. _____

Colour the pictures that has a short 'a' sound:-

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 2

Subject: ENGLISH

Name _____ Roll No. _____

Help the kitty to search the given words below and circle it with your favorite colour.

CVC word search

1. bag 4. fan
2. cat 5. hat
3. dad 6. lap

q	a	s	d	f	l
u	i	h	o	p	a
a	b	a	g	s	p
f	g	t	h	j	k
d	z	x	c	v	n
a	g	y	u	c	w
d	r	v	f	a	n
h	n	s	c	t	y

Activity: Prepare a CVC short 'a' sound spinner with the help of your parents using the above words.

Just like this

*Activity to be done in the Scrap Book

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 3

Subject: ENGLISH

Name _____ Roll No. _____

Write Aa - Zz

A series of ten horizontal writing lines, each consisting of a top line, a middle line, and a bottom line, providing space for practicing the alphabet Aa-Zz.

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 1

Subject: NUMBER WORK

Name _____ Roll No. _____

Count and write the number.

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 2

Subject: NUMBER WORK

Name _____ Roll No. _____

Fill up the details of your home:-

Sl. No.	Particulars			
			T	O
1.	How many family members do you have? 	-		
2.	How many chairs are there in your home? 	-		
3.	How many fans are there in your home? 	-		
4.	How many cars did you see today? 	-		
5.	How many crayons are there in your colour box? 	-		

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 3 Subject: NUMBER WORK

Name _____ Roll No. _____

Children will be counting numbers with the help of finger prints. Acrylic Colours or paints to be used for creating finger prints.

			
T	0		
1	6	-	
2	0	-	
	9	-	
2	5	-	
1	2	-	

***The above mentioned format to be used for the Activity. Activity to be done in Scrap Book.**

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 1

Subject: EVS

Name _____ Roll No. _____

 What is your name? My name is: _____

 Where do you live? I live in _____

 How old are you? I am _____ years old

 Are you a boy or a girl? I am a

 The name of my school is _____

 What grade are you in? I am in _____

 My teacher's name is: _____

 What is your favourite colour?

V.D.M. SCHOOL

Summer Vacation Holiday Homework (2022-2023)

Class: UKG

Practice Worksheet 2

Subject: EVS

Name _____ Roll No. _____

Plants need food and water to grow. Can you connect the dots to find out what else the plant needs? Colour brightly when you are done!

Activity: Plant a sapling with the help of your parents and watch it grow.

Keep a daily growth record by taking pictures.

***Pictures to be pasted in the Scrap Book**

