

Delhi Public School

Miyapur

HOLIDAY HOMEWORK

Keep your child's brain active
over break without them knowing they're doing

GRADE - IV

ENGLISH

"Magazine" refers to a collection of written articles. The students of **Grade 4** will make a magazine. The magazine should have maximum ten pages of **A4** size on **five** given topics. It should also have one front page, one index page and one back page. The students have to decorate the front and back pages colorfully and creatively. Give a name to your magazine and write the topics in the index page with page numbers. The page numbers should be given at the **bottom** of each page along with a quote or proverb of your choice. The write-ups should be done on **single side** of each page.

Following are the parameters of assessment - content, creativity, presentation, accuracy and organization of the thoughts:

TOPIC	DESCRIPTION
1.Short story (2 pages)	Write a short story (150-200 words) on a beautiful dream that you had.
2.Essay writing (2 pages)	Spend time with your Parents/ Grandparents. Ask about their experience in terms of their school life, games they played, lifestyle etc. and write an essay about the transition in their experience from then to now.
3.Paragraph (1 page)	https://sites.google.com/dpshyderabad.com/primarylibrary/home?authuser=0 Using the link above read the stories and write a paragraph (80-100) about your favorite character.
4.EAT-TREAT (2 pages)	Help your parents in cooking your favorite recipe, click pictures of the same and mention the recipe.
5.Miscellaneous page (2 pages)	A creative assortment of favorite recipe/ idioms/ jokes/ anecdotes/ scientific/ your own poem/ quizzes/ current affairs.

2nd LANGUAGE HINDI

Learn poem 'hum nanhe-nanhebachchehain' (lesson-1) from text book for recitation.
Evaluation will be done on the basis of **pronunciation, expression and meaning**.

2nd LANGUAGE TELUGU

శ్రీ రామ నవమికి వడపప్పు, పానకం తయారుచేసి వాటిని పట్టుకుని ఫోటో దిగి ఆ చిత్రాన్ని A4 పేపరులో అతికించి, పానకం తయారు చేయు విధమును, మరియు దానిలో ఉండే పోషక విలువలను, వాటినే ప్రసాదంగా పెట్టుటకు గల కారణమును రాయండి.

MATHEMATICS

NOTE : Submit your project to your teacher on the reopening day after the vacation.

Operation Puzzle

LOCK AND KEY

1. Make 10 locks and 10 keys using colour A4 sheets/empty cardboard cartons as shown below.
2. Write the answer on keys and question (related to addition /subtraction/multiplication or division problems) on the locks.

For example: 400×20 on the lock and the answer 8000 on the key.

They have to make correct pairs of lock and key.

3. Bring them to school in a Zip lock pouch and lets have fun galore as we unlock math the fun way!!!

Multiplication Hand-book

1. Take A4 sheets. Cut them into the shape of your favourite cartoon character.

2. Write multiplication tables (6 to 15) on them.

3. Secure the papers (using string or staple them) in the form of a book.

Holiday home work will be assessed on the following criteria:

1. Presentation
2. conceptual understanding

SCIENCE

Please conduct the following experiment.

- Step 1:** Take a potted plant and cover the top portion of one of the leaf with a thick layer of Vaseline. Name it as Leaf 1. (don't pluck it). Cover it with a white polythene bag.
- Step 2:** Apply a thick layer of Vaseline on the underside of another leaf (don't pluck it). Name it as Leaf 2. Cover it with a white polythene bag.
- Step 3:** Keep the potted plant in the sun.
- Step 4:** Predict what will happen. Write down your predictions in a notebook in the format given in step 6.

Step 5 : Remove both the plastic cover during the evening and observe the inner part of both the plastic covers.

Step 6: Perform the following tasks in A4 sheet-

1. Paste the photograph of the potted plant covered with plastic cover.(you can click your photograph too along with the potted plant)
2. Make a table in the given format.

Prediction/hypothesis		Actual observation	
Leaf 1	Leaf 2	Leaf 1	Leaf 2

1. CONCLUSION (write the reason for your observation)
2. Think and answer: During the autumn season when trees shed their leaves, how is the food prepared by them?

Note:

Parents are requested to encourage their wards to write the answers in their own words. Please tie the A4 sheets with a thread. Do not staple them.

Assessment parameters

Parameter	Marks Allotted
1.Concept/Viva	2m
2.Presentation	2m
3.Timely Submission	1m

SOCIAL STUDIES

Brochure Making:

Make a brochure on any one of the Seven north eastern states highlighting the following:

- a) Languages spoken
- b) Clothes
- c) Food
- d) The Main festival celebrated
- e) Tribals in this region and their beliefs

Note:

- The brochure has to be made on A4 Sheet coloured paper only.
- Paste relevant pictures.
- Be creative
- The Brochure will be judged on the parameters given below:
 - Variety of pictures
 - Originality of Ideas
 - Relevance of material
 - Visual Impact
 - Titles and Text