

BHRIGU PRABHA CENTRAL SCHOOL

HANSRAJPUR, EKMA, SARAN(2025 - 2026)

CLASS – II

HOLIDAY HOMEWORK OF SUMMER VACATION

Dear Students

Summer Vacation is a welcome break but Good Habits and Good Manners are life long assets and manners must be practiced until they become a habit. Four magic words that are basics of good manners are – Please, Thank you, Excuse me and Sorry. Make these four words a habit and see the difference.

Try to practice theses manner –

Manners :

At home :

- Help to keep the house clean especially the areas you use. Clear the toys, books or crafts that remain after you have finished.
- Honesty is the best policy. Tell the truth at all times.
- Be polite.
- Share the T.V. time. So not sit too close while watching T.V.
- Be fair with your friends, brothers and sisters.
- Be responsible.

At the dining table :

- Take small helping and refill, clean your plate up.
- Take small bites, eat neatly, slowly with your mouth closed.
- Help to clear the table and clean up.

In the park :

- Littering makes the park untidy.
- Destroying the plants or plucking the flowers will spoil the beauty.
- Wait for your turn on swing and slides.

At a party :

- Wish the host.
- Don't mess up somebody's house.

While shopping :

- Softly ask your parent for what you want. If refused, don't throw a tantrum.
- Be careful, don't touch any breakable item.

On the telephone :

- If there are no elders around, don't let the phone ring long, answer it.
- Talk softly when someone is speaking on the phone and don't interrupt.

Hygiene :

- Brush your teeth twice a day.
- Do trim your nails often.
- Do not waste water and electricity.
- Keep your surroundings and environment clean. It is bad habit to throw things out of the window, car or a balcony.

- Make friends having good habits who respect their elders and use good language.

English

Unseen passage:

1. Read this passage carefully:

Aarti is Manu's best friend. She is getting ready to go to Manu's birthday party in the evening. She bought a big book of stories as a birthday gift for Manu. Aarti wants to wrap it in red paper. She knows that red is Manu's favourite colour. She cannot find any red paper. Aarti looks sadly at her mother. Mother told her to wrap gift in red scarf. Aarti was delighted.

Now answer the following questions from the above passage -

- Who is Manu's best friend?
- Where is Aarti going in the evening?
- What gift did Aarti buy for Manu?
- Which is Manu's favourite colour?

2. Frame Sentences : -

- | | | |
|---------|-----------|---------|
| a. Tree | b. School | c. Home |
|---------|-----------|---------|

3. Change the gender:

- | | | | |
|---------|-----------|------------|----------------|
| a. Male | b. Uncle | c. Brother | d. Son |
| e. King | f. Prince | g. Peacock | h. Grandfather |
| | | | i. Boy |

English Literature

4. Answer these questions :

- Write two sentences about Goldy?
- Who saves Goldy and Tina from the shark?
- Who is Aanya's best friend?
- Why is Aanya about to cry?

Hindi

1. नीचे दिए गए गद्यांश को पढ़कर निम्न प्रश्नों के उत्तर दीजिए -

पम्पा नगर में एक बुद्धिमान व्यक्ति रहता था। उसका नाम कमल था। उस नगर में एक बंदर आ गया था। बंदर बहुत शरारती था। वह नगर के लोगों को परेशान करता था। वह लोगों के कपड़े बर्तन, खाना आदि लेकर भाग जाता था। सोहन ने बंदर को सबक सिखाने की सोची।

दिए गए गद्यांश को पढ़कर पूछे गए प्रश्नों के उत्तर लिखिए -

- पम्पा नगर में कौन बुद्धिमान व्यक्ति रहता था?
- पम्पा नगर में कौन आ गया?
- बंदर क्या लेकर भाग जाता था?

2. 'मेरा विद्यालय' विषय पर पाँच पंक्तियाँ लिखिए।

3. निम्नलिखित शब्दों से वाक्य निर्माण कीजिए -

महान, संसार, पुस्तक, बादल, वरदान

हिन्दी पाठ्य – पुस्तक

4. नीचे दिए गए प्रश्नों के उत्तर लिखिए –

- क. धरती हमें बोझ उठाना कैसे सिखाती है?
- ख. नदी से हम क्या सीख सकते हैं?
- ग. गाँव वालों का सामान क्यों खराब होने लगा?
- घ. प्रदूषण का अर्थ क्या है?
- ङ. पेड़ लगाने से क्या लाभ है?

रचनात्मक कार्य

- 8. रोली को मालपुए पसंद थे। आपको कौन-कौन सी मिठाइयाँ पसंद हैं? उसका नाम लिखें और किन्हीं दो मिठाइयों का चित्र बनाएं।
- 9. अपनी मन पसंद पाँच सब्जियों और पाँच फलों का नाम लिखें तथा चित्र बनाएं।

Science

1. Give two examples for each –

- | | | | |
|-----------------|-----------|---------------------|------------|
| a. Herbs | b. Shrubs | c. Climber | d. Creeper |
| e. Water plants | f. Spices | g. Medicinal Plants | |

2. Answer these questions :-

- i. What helps us to grow?
- ii. Why do we need food?
- iii. Name any four food items you like the most.
- iv. How many sense organs are there in the human body?
- v. Name some animals that live in water.
- vi. What are the different types of plants?
- vii. How are plants useful?
- viii. Name two (a) Medicinal plants (b) Fibre plants

Project work

- Project – On an A3 sheet draw and colour a big tree. On the tree paste pictures of as many plant product as you can (Pg.-29)

Computer

1. a. Write the Full Form of

- | | | | |
|--------|---------|----------|---------|
| i. CPU | ii. UPS | iii. ROM | iv. RAM |
|--------|---------|----------|---------|

2. Rewrite the jumbled letters:-

- a. RINEPTR
- b. USEMO
- c. PPOLFY
- d. NITOMOR
- e. OAERBDYK

3. Answer the following question :

- i. Write any two places where computers are used.
- ii. Name any two output devices.
- iii. Name three main parts of a computer.
- iv. What is a computer?
- v. Write some examples of input devices?

PROJECT WORK

- a. Draw the picture of monitor.
b. Write about monitor.

S.st

1. Write the name of five famous temple of India.
2. Answer these questions:
 - i. How many members are there in your family?
 - ii. What is an occupation?
 - iii. Why do we go to a park?
 - iv. What are houseboats?

Project

- Draw the picture of five vegetables .
* Fill with perfect colour

G.K.

1. Answer these questions :

- i. Who is the Prime Minister of India?
- ii. What is the capital city of India?
- iii. Which is the national sport of India?
- iv. When do we celebrate Independence Day?
- v. How many colours are there in a rainbow?
- vi. Which is the largest ocean in the world?
- vii. It is known as "The Gateway of India" _____.
- viii. It is called as the 'Paradise on Earth' _____.
- ix. Name three national festivals of India.
- x. Name five sea creatures.

Maths

1. Add the following numbers :

- i. 8 5 6 ii. 3 8 5 iii. 8 4
+ 1 4 2 + 5 3 4 + 8 9

--	--	--

2. Find the sum :

i. $887 + 965$

ii. $268 + 956$

iii. $74 + 267$

iv. $482 + 658$

v. $773 + 389$

vi. $624 + 498$

3. Find the product of the following numbers :

i. 6×5

ii. 7×5

iii. 2×8

iv. 2×10

v. 5×5

vi. 9×6

vii. 8×2

viii. 6×8

ix. 7×8

x. 9×7

4. Find the difference :

i. 341

- 163

ii. 635

- 247

iii. 803

- 456

iv. 904

- 495

v. 531

- 367

vi. 962

- 389

5. Write the following numbers in words:

i. 78

ii. 52

iii. 502

iv. 798

v. 105

Note/Suggestion :-

- *It is suggested to all the students that you must make a fair copy of your prescribed subject. The handwriting should be beautiful and clear.*
- *Be sure to practice Que. & Ans. of all the chapters.*