

KERALA PUBLIC SCHOOLS
ACADEMIC YEAR 2020-21
HOME ASSIGNMENT WITH WEB LINK

CLASS : II
DATE : 15.4.20 – 30.4.20

SUB.	CHAPTERS	ASSIGNMENT	WEB LINK
Eng. Lang.	<p>16.4.2020 Ch-1 : Vowels and consonants https://youtu.be/4ZgeyVA_UWI</p> <p>17.4.2020</p>	<p>*The assignments given below have to be done in the English language notebook.</p> <p>Pg 2 (Ex A Fill in the blanks with vowels.) GIRAFFE MONKEY ELEPHANT SNAKE ZEBRA TIGER LION RABBIT</p> <p>Page No.3 : B.Put these words in the ABC order. Ans. arm , boy , bus, egg , goat , hen, igloo, jug , king , nut , onion , ostrich , shoe,window , yellow .</p> <p>Pg no-3 A.Fill in the blanks with vowels. The hints will help you.</p> <p style="text-align: center;">T <u>E</u> N T V <u>A</u> S <u>E</u> S H <u>I</u> P BR<u>U</u>SH W<u>A</u>T<u>E</u>R K<u>E</u>N<u>N</u>E<u>L</u> L<u>E</u>M<u>O</u>N B<u>U</u>T<u>T</u>E<u>R</u> S<u>O</u>C<u>K</u>S C<u>O</u> <u>I</u>N</p>	<p>Stories https://stories.audible.com/discovery</p> <p>100 reading materials https://bit.ly/2V9Dwzi</p>

23.4.2020

Ch-2 : The Sentence

[https://youtu.be/o3zwyUbBi6](https://youtu.be/o3zwyUbBi6w)

[w](https://youtu.be/o3zwyUbBi6w)

Pg 5 (Ex A: Fill in the blanks with a or an)

1. Kavita eats an apple every day.
2. My cousin has a white kitten.
3. Humpty Dumpty sat on a wall.
4. We saw a crocodile at the zoo.
5. Joseph told us an interesting story.
6. The woodcutter has an axe.
7. An elephant is a large animal.
8. A brinjal is purple in colour. It is also called an aubergine.
9. Fiza is wearing a pink dress to the party.
10. My mother is a doctor and my father is an engineer.

Pg 8 Match column A with column B to make sentences.

Pg 8 A .Rewrite these sentences using capital letters and full stop [.] or question marks [?].
(to be done in the notebook)

1.rohit plays the banjo every evening

Ans. Rohit plays the banjo every evening.

2. gina's mother teaches science in a school

Ans. Gina's mother teaches science in a school.

3. aman is afraid of spiders

Ans. Aman is afraid of spiders.

4. we ordered two burgers at the restaurant

Ans. We ordered two burgers at the restaurant.

5. how many days are there in a week

Ans. How many days are there in a week ?

6. january is the first month of the year

	<p style="text-align: center;">24.4.2020</p>	<p>Ans. <u>January is the first month of the year.</u></p> <p>7. who won the music competition</p> <p>Ans. <u>Who won the music competition?</u></p> <p>8. you must not play with that knife</p> <p>Ans. <u>You must not play with that knife.</u></p> <p>9. what did you buy from the supermarket</p> <p>Ans. <u>What did you buy from the supermarket?</u></p> <p>10.my cousin is a very skilled photographer</p> <p>Ans. <u>My cousin is a very skilled photographer.</u></p> <p>Pg 12 A. Put these words in the correct order to make complete sentences. Use capital letters and full stops.</p> <p>1. won/ hockey/ the / we / match</p> <p>Ans. We won the hockey match.</p> <p>2. water/ in / live/ fish</p> <p>Ans. Fish live in water.</p> <p>3. is/ new/ my/ bicycle/ this</p> <p>Ans. This is my new bicycle.</p> <p>4. beautiful/ the /are/ flowers</p> <p>Ans. The flowers are beautiful.</p> <p>5. sister/ long/ my/ has/ hair</p> <p>Ans. My sister has long hair.</p> <p>6.well/ is /not / feeling/ sudha</p> <p>Ans. Sudha is not feeling well.</p>	
--	---	--	--

	<p>27.4.2020 Ch-3 : Nouns: Common Noun and Proper Noun https://youtu.be/-g7Os65-9ro</p>	<p>7. English/ speak /wants / yami / to Ans. Yami wanta to speak English.</p> <p>8. fairy/ tales/ a / am/ I / reading / book / of Ans.I am reading a book of fairy tales.</p> <p>Pg 13 (Ex C: Insert a question mark or a full stop)</p> <ol style="list-style-type: none"> How are you going to school ? Nina’s father is a pilot . What are you doing this weekend? I am reading an interesting book. Who is the President of India? Mozart was a great musician. Which is your favourite dish? When are you coming back from London? There is a toy inside the box. How are you going to the museum? Where is Mosco located? Who won the football match yesterday? <p>Pg 17 (Ex A Put these words in the correct columns)</p> <p>Pg 18 (Ex C : Underline the common nouns and circle the proper nouns)</p> <ol style="list-style-type: none"> <u>Zuzu</u> is our <u>pet rabbit</u>. The <u>Victoria Memorial</u> is in <u>Kolkata</u>. <u>Vina</u> and <u>Rashi</u> are playing <u>chess</u>. <u>Apoorv</u> likes to eat <u>payas</u>. 	
--	---	---	--

28.4.2020

Ch-9 : A, An, The

<https://youtu.be/VNyLSD-L9VQ>

5. Venice is one of the most beautiful cities in Italy.
6. Sania Mirza is my favourite tennis player.
7. The Pacific Ocean is the world's largest ocean.
Mrs Fana Gupta is our Hindi teacher.
8. Argo and Sumita are reading comics.
- 9.
10. The Taj Mahal is a beautiful monument.

Page No-55 A: Fill in the blanks with a or an.

1. Germany is a European country.
2. Akriti went to a party last night.
3. We are watching a comedy film.
4. There is a buffalo in the barn.
5. Mr Bose is an honorable man.
6. I stepped on an anthill by mistake.
7. My sister puts roses in a vase.
8. My father gave me a football on my birthday.

Pg 57 - Fill in the blanks using a, an or the

1. Eating an apple a day is good for health.
2. They are watching a film.
3. Does your mother work at a university?
4. Rome is an Italian city.
5. My brother didn't like the book I asked him to read.

29.4.2020

6. We are going to the zoo tomorrow.
7. I ate a pizza in the morning. The pizza was tasty.
8. May I get a form please? Sure ! Here is the form.
9. My father wrote an article for the local newspaper.
10. We have a beautiful garden behind our house. The garden has many roses and lilies.
11. The clown at the circus was wearing a colorful cap.
12. It took us an hour to reach the railway station.

Page No-59: B. Read these sentences. The words a, an and the are either missing or incorrectly used. Correct them.

1. We live in big city.

Ans - We live in a big city.

2. I have the headache.

Ans - I have a headache.

3. He is best player in our team.

Ans - He is the best player in our team.

4. I live in the Kolkata.

Ans- I live in Kolkata.

5. Please return a book I lent you yesterday.

Ans - Please return the book I lent you yesterday.

6. My mother works in school.

Ans. My mother works in a school.

7. You have a hour to complete a test.

Ans. You have an hour to complete a test.

8. Sohan's grandparents live in village.

Ans. Sohan's grandparents live in a village.

9. A boys are going to play a football in the playground.

		<p>Ans - The boys are going to play football in the playground.</p> <p>10. Largest river in India is Ganges.</p> <p>Ans- The largest river in India is Ganges.</p> <p>11. I have pretty dress in my shopping bag.</p> <p>Ans - . I have a pretty dress in my shopping bag.</p> <p>12. Mohit is a honest boy.</p> <p>Ans- Mohit is an honest boy.</p> <p>13. The Cairo is the capital of a Egypt.</p> <p>Ans- The Cairo is the capital of Egypt.</p> <p>14. Thomas reads a Bible every Sunday.</p> <p>Ans - Thomas reads the Bible every Sunday.</p>	
	<p>30.4.2020 Comprehension</p> <p>30.4.2020 Composition</p>	<p>Read the comprehension (Let's travel) and answer the questions in your notebook (pg no.119)</p> <p>Write few lines on 'My Favourite Toy' with the help of the outlines given.</p> <p>My favourite toy is - gifted by- on my birthday - colour - keep it in my cupboard- runs with the help of batteries- play everyday- love my toy</p>	
Eng. Lit.	<p>15.4.2020 The Little Plant (poem) by Kate Louise Brown https://youtu.be/4KBsTjeVfg Y</p> <p>20.4.2020</p>	<p>*The assignments given below have to be done in the English literature notebook.</p> <p>I.Learn and write the first 8 lines of the poem.</p> <p>II.Word-meanings: 1.buried – put deep into the ground 2.lay – was lying in a flat position 3.creep – move slowly</p>	<p>Read with phonics https://bit.ly/2wjxcN6</p>

	<p>21.4.2020 Ch-1 : Chukk - Chukk</p>	<p>4.bright – shining 5.rose – moved from a lower position to a higher position</p> <p>III.Opposites: 1.tiny x huge 2.dull x bright 3.awake x asleep 4.inside x outside 5.heard x unheard 6.light x dark</p> <p>Read the chapter thoroughly and write the following:</p> <p>I. Learn and write the meanings (pg nos- 8, 9, 10)</p> <p>II.Opposites: 1.strong × weak 2.night × day 3.inside × outside 4.pulled × pushed 5.over × under 6.happy × sad</p> <p>III. Answer the following questions: 1.Describe Chhuk-Chhuk? A. Chhuk-Chhuk had a powerful headlight, a bell, three carriages and many strong wheels.</p> <p>2. Who came to play with Chhuk-Chhuk? A. Atul and Mohan came to play with Chhuk-Chhuk.</p> <p>3. Why was Chhuk-Chhuk frightened? A. Chhuk-Chhuk was frightened because he was all alone in the bush.</p> <p>4. Who brought Chhuk-Chhuk back to Rahul’s room? A.Teddy and Jumbo brought back Chhuk-Chhuk to Rahul’s room.</p> <p>5. What all toys did Rahul have? A. Rahul had an elephant, a clown, a parrot and a teddy.</p>	
--	--	---	--

	<p style="text-align: center;">22.4.2020</p>	<p>6. Why was Chhuk-Chhuk's eyes filled with tears? A. Chhuk-Chhuk's eyes were filled with tears because he was sorry for being rude to all the toys.</p> <p>IV.Fill in the blanks with the words given below: (grandson,carriages,Teddy,clown, Chhuk-Chhuk's)</p> <p>1.One day, a rich man bought the red toy train for his _____. 2.Chhuk-Chhuk had a powerful headlight, a bell, three _____ and many strong wheels. 3._____ was worried about Chhuk-Chhuk. 4.Sim-Sim the _____ tapped Chhuk-Chhuk's headlight back into place. 5._____ eyes filled with tears.</p> <p>V.Make sentences with these words: 1.brightly 2.basket 3.garden 4.beautiful 5.powerful</p> <p>VI. Do the exercise A2 (pg-11)</p>	
<p>Hindi Lang</p>	<p>वर्ण और शब्द इ और ढ का प्रयोग संयुक्ताक्षर संज्ञा अनुच्छेद 'मेरी माँ '</p>	<p>(15.04.2020) 1-वर्ण (20.04.2020) 2.शब्द (21.04.2020) 3-इ,ढ,का प्रयोग (22.04.2020) 3-संयुक्ताक्षर (27.04.2020) 4-संज्ञा (28.04.2020) संज्ञा से संबन्धित अभ्यास कार्य उत्तर पुस्तिका मे लिखे (29.04.2020) पढ़ाये गए व्याकरण पाठों की पुनरावृत्ति </p> <p>अतिरिक्त गृह कार्य 1 -नीचे लिखें संयुक्ताक्षरों से दो -दो शब्द बनाएँ क- क्त =</p>	<p>Link – https://youtu.be/-D4qz9XF-Dg</p> <p>वर्ण और शब्द https://youtu.be/J093fLqYsE</p> <p>इ और ढ का प्रयोग https://youtu.be/BrEZR5iDop4 संयुक्ताक्षर</p>

		<p>ख- स्त = ग- ब्व = घ- क्क = ङ- ङ्ग =</p> <p>2 -रिक्त स्थानों में उचित संज्ञा शब्द भरें-</p> <ol style="list-style-type: none"> 1. _____ नाच रहा है।(कौआ मोर/ 2. _____ दौड़ रहा है।(शेर (घोड़ा/ 3. _____ मीठा है।(मिर्च (संतरा/ 4. _____ बहती है।(नदी (पहाड़/ 5. _____ पानी पी रहा है।(मोहन रीता/) <p>3 -अनुच्छेद 'मेरी माँ' (सुंदर अक्षरों में लिखें।</p>	
Hindi Lit.	ईश वंदना बकरी और भेड़िया	<p>(17.04.2020) ईश वंदना (कविता याद करें)</p> <p>(23.04.2020) ईश वंदना (शब्दार्थ लिखें)</p> <p>(24.04.2020) ईश वंदना (पुस्तक में दिये गए सभी प्रश्नों के उत्तर लिखें) (29.04.2020) बकरी और भेड़िया (पुस्तक वाचन तथा शब्दार्थ (30.04.2020) पुस्तक में दिए गए सभी अभ्यास कार्य कॉपी में लिखें।</p> <p>अतिरिक्त गृह कार्य</p> <p>1- निम्न लिखित शब्दों के अर्थ लिखें -</p> <p>क- जगत – ख- शीश – ग- ईश्वर – घ- सूरज – ङ- फूल –</p> <p>2- कविता का शीर्षक लिखकर खाली स्थान भरें _ शीर्षक- जिसने सूरज _____ _____ को चमकाया। जिसने फूलों _____ _____ चहकाया।</p> <p>3- कविता का शीर्षक लिखकर खाली स्थान भरें _</p> <p>क- हमें किसकी पूजा करनी चाहिए ? ख- बकरी के सींग कैसे थे ? ग- बकरी कहाँ गयी थी ? घ- रिकी का स्वभाव कैसा था ?</p> <p>4-वाक्य बनाएँ –जंगल ,शरारती ,नानी ,तरकीब ,डर पाठ –ईश वंदना बड़े प्रश्न –उत्तर</p> <p>क- इस संसार को किसने बनाया है ?</p>	

		<p>उ0- इस संसार को ईश्वर ने बनाया है। ख- ईश्वर ने क्या-क्या बनाया है? उ0- ईश्वर ने सूरज, चाँद सारा जगत बनाया है। ग- फूलों को किसने महकाया है ? उ0- फूलों को ईश्वर ने महकाया है। घ- हमें किसका गुणगान करना चाहिए ? उ0- हमें ईश्वर का गुणगान करना चाहिए।</p> <p>पाठ- बकरी और भेड़िया बड़े प्रश्न –उत्तर क- बकरी के जाने के बाद कौन आया ? उ0- बकरी के जाने के बाद भेड़िया आया । ख- भेड़िये ने दरवाजा कैसे खुलवाया ? उ0- भेड़िये ने दरवाजा खटखटाया और बकरी की आवाज में कहा " मैं तुम्हारी मौसी हूँ तुम्हारी माँ ने मुझे तुम्हें लाने भेजा है" यह कहकर दरवाजा खुलवाया । ग- रिंकी ने माँ से क्या कहा ? उ0- रिंकी ने माँ से कहा – "माँ मुझे माफ कर दो अब हमेशा आप का कहना मानूँगी" </p> <p>2. खाली स्थान भरें – क- जंगल के _____ एक बकरी रहती थी ख- बकरी के _____ छोटे-छोटे बच्चे थे ग- पिंकी सीधी और _____ थी घ- जंगल में एक _____ रहता था ड- वह बकरी के _____ से डरता था </p>	
Maths	<p>Chapter 1 –Let’s Revise</p> <p>15.04.20</p> <p>Chapter 2 – number 100 to 200</p> <p>16.04.20</p> <p>17.04.20</p> <p>18.04.20</p>	<p>Notebook work</p> <p>Pgs 83 and 84-Ex 1,2,(3-a,c,e), (4-b,d), 5,6.</p> <p>Pgs 85 and 86-Ex (7-b, d), 9,10,11,12,(13-a, e) .</p> <p>Pgs 88 and 89-Ex 1,(2-b, c, e), 3,(4-b, d).</p> <p>Pgs 90 and 91-Ex (5-a, c),(6-b, d), (7-c, d).</p> <p>Pgs 92 (8-a,c, d), (9-a, c), (10-b, d), (11-a, c, e).</p>	<p>https://youtu.be/7_MsiZNfkK0</p> <p>https://youtu.be/AOMaMrXqIU4</p> <p>https://youtu.be/Mi5tgv7NtXo</p> <p>https://youtu.be/hyUp0BGXKgl</p>

	<p>20.04.20</p> <p>21.04.20</p> <p>22.04.20</p> <p>23.04.20</p> <p>24.04.20</p> <p>25.04.20</p> <p>27.04.20</p> <p>28.04.20</p> <p>29.04.20</p> <p>30.04.20</p>	<p>Pg 93 (12-a, d), (13-a, e, f).</p> <p>Pg 94 (14-b, d), (15-b, d).</p> <p>Pg 95 and 96 (16-a, b).</p> <p>Pg 96 17,(18-b, d).</p> <p>Pg 97 (19-b, d, f).</p> <p>Pg 97 (20-a, b),</p> <p>Pg 97 (21-a, b).</p> <p>98 (22-a, b, c, d).</p> <p>Write table 1 to 10</p> <p>---- following project to be done in note book(copy).</p>	
<p>EVS</p>	<p>15.4.2020</p> <p>Ch 2: Human Body</p> <p>Link https://you.be/SUt8qOEKbms</p>	<p>Leave 3rd page,start from 4th page</p> <p><u>Chapter 2 – Human Body</u></p> <p><u>I)WORD BANK</u></p> <p><u>Neck,shoulder,sense,organs,tongue,</u></p> <p><u>II) Fill in the blanks</u></p> <p>1) Our <u>body</u> is made of number of parts.</p>	<p>Link https://youtu.be/gAhOewYbc-g</p>

<p>16.4.2020 body parts-link https://youtu.be/gAhOewYbc-g</p> <p>17.4.2020</p> <p>20.4.2020 Ch 4:Food we eat</p> <p>21.4.2020 Link https://you.be/PLDyarPTc</p> <p>22.4.2020 eating habits-link https://you.be/M-ZdqFwayrU</p> <p>23.4.2020 24.4.2020</p>	<p>2) We use our <u>back</u> to stand straight and to bend forward and backward.</p> <p>3) <u>Neck</u> helps us to move our head from side to side.</p> <p>4) <u>Skin</u> is the largest sense organ.</p> <p>5) We use <u>shoulder</u> and <u>hands</u> to push, pull and throw things.</p> <p>III) Give answer in one word</p> <p>1) Helps us to walk, run, dance and skip – <u>Legs</u></p> <p>2) Helps us to eat, write, and hold things – <u>Hands</u></p> <p>3) Helps us to bend down, squat and kneel – <u>Knees</u></p> <p>4) This sense organ helps us to hear different sounds – <u>Ears</u></p> <p>5) A part of our body which helps us to taste sweet, sour, bitter and salty things – <u>Tongue</u></p> <p>IV) State True or False</p> <p>1) Each part of our body performs a different function – <u>True</u></p> <p>2) Shoulder helps us to move our head from side to side – <u>False</u></p> <p>3) Ears, nose and tongue are sense organs – <u>True</u></p> <p>4) Eyes helps us to see size, shape and colour of things around us – <u>True</u></p> <p>5) Tongue is the largest sense organ – <u>False</u></p> <p>Ch4:FOOD WE EAT</p> <p>I. WORD BANK (healthy,spices,cereals,cardamom,balanced diet,energy,muscles,diseases,protective,spinach,vegetarian,digest,stale,waste</p> <p>II. Fill in the blanks</p> <p>1. We need _____ to live and grow.</p> <p>2 .Food gives us _____ to work and play.</p> <p>3. We get food from_____ and _____.</p>	<p>Link https://youyu.be/DbCvQ-Sc48</p> <p>https://youtu.be/VO9wUt-ib6M</p> <p>https://youtu.be/1RcufacqbO4</p>
--	---	---

	<p>27.4.2020 28.4.2020</p>	<p>4 .A _____ include the right amount off food from each food group. 5. Food which gives us energy is called _____ . 6. Food that protects us from diseases is known as _____ . 7. _____ helps us to digest food. 8. _____ makes our bones and teeth strong.</p> <p>III. <u>One word answer</u> 1.Two examples of grains- _____ _____</p> <p>2.An example of energy giving food- _____</p> <p>3.An example of body building food - _____</p> <p>4.Flushes out waste material from the body- _____</p> <p>5.A disease caused by dirty water - _____</p> <p>IV QUESTION/ANSWERS Q1.Is tomato a fruit or a vegetable? Ans:Tomato is a fruit because it has seeds.</p> <p>Q2.Why should we drink boiled or filtered water? Ans:We should drink boiled or filtered water because we can fall sick if we drink dirty water.</p> <p>Q3.Name two golden food habits. Ans:a)Do not overeat. b)Wash hands before and after meals</p> <p>Q4) Why do we need food? Ans) We need food to live and grow. Food gives us energy to work and play and makes us healthy and strong.</p> <p>Q5) Name the food groups. Ans) Food is divided into three groups. i) Energy giving food</p>	
--	--------------------------------	--	--

		<p>ii) Body building food. iii) Protective food.</p> <p>Q6) What is protective food? Ans) Food that protects us from diseases and helps to remain healthy is known as protective food.</p> <p>Q7) Why is water important for our body? Ans) Water is important for our body because it helps us to digest food and removes waste material out from the body.</p> <p><u>V. DRAW THE FOLLOWING</u></p> <ol style="list-style-type: none">1. One energy giving food (potato)2. One body building food (egg)3. One protective food (mango)	
--	--	---	--

Rakshmi

DIRECTOR ACADEMICS