

पुर्णा International School

Shree Swaminarayan Gurukul, Zundal

Grade -II

EVS

Specimen Copy

Year- 2020-21

Syllabus month of June – July

JUNE	3. GROWING OLDER	9
	4. CLOTHES FOR US	12
JULY	5. FOOD FOR US	16
	6. TOOLS WE USE	20
	7. HEALTHY HABITS	22

Chap- 3
Growing Older

❖ New Words-

1. Born
2. Child
3. Adult
4. Old
5. Grow
6. Speak
7. Learnt
8. Birthday
9. Little
10. Plants
11. Animals
12. Candles

❖ Choose the correct answer.

1. A new born is called a-
(a) Child (b) Adult (c) **Baby**
2. The plants grow up into-
(a) **Trees** (b) Animal (c) Baby
3. Everyone of us is born as a-
(a) Adult (b) **Baby** (c) Old

❖ **Fill in the blanks.**

- 1- A baby slept a lot and cried sometimes.
- 2- Ali is seven years old.
- 3- Ali will grow up to be an adult.
- 4- Ali will grow old like his grandfather.
- 5- All living things grow.
- 6- Little plants grow into big plants.

❖ **Write 'T' for true and 'F' for false.**

- 1- A girl grows up to be a woman. (T)
- 2- Adults grow up and become children. (F)
- 3- Everyone grows old after some years. (T)
- 4- The big plants become small after some time. (F)
- 5- We look different as we grow up. (T)

❖ **Answer the following questions.**

Q.1 When Ali was born , what things he was not able to do?

Ans.1 When Ali was born he was not able to sit , walk and talk.

Q.2 How old is Ali?

Ans.2 Ali is seven years old.

Q.3 Which things can grow?

Ans. 3 All living things can grow.

❖ **Activity- Draw the picture of growing stage of plant.**

Chap -4
Clothes for us

		
Cotton pods and ball	Sheep	Silkworm
Cotton	Wool	Silk

❖ **New Words-**

1. Summer
2. Winter
3. Clothes
4. Cotton
5. Spinning
6. Thread
7. Weaving
8. Protect
9. Heat
10. Uniform
11. Raincoat
12. Woollen

❖ **Fill in the blanks.**

(Uniform, cover, cotton, cool, raincoat)

1. Cotton clothes keep us cool.
2. We wear cotton clothes in summer.
3. Clothes cover our body.
4. Students wear uniform to go school.
5. We wear raincoat in rainy seasons.

❖ **Choose the correct options.**

1. We get _____ from the silkworm.

- (a) **Silk** (b) Cotton (c) Wool

2. Making thread from cotton is called _____.

- (a) Weaving (b) **Spinning** (c) Threading

3. Clothes are made of different _____.

- (a) Rocks (b) **Materials** (c) Minerals

❖ **Match the following.**

1. On a hot sunny day → Rainy jacket
2. In a wedding → Frock
3. Going out in a rain → School uniform
4. While going to school → Woolen jacket
5. On a hill station → Gown of girl

❖ **Answer the following questions.**

Q.1 Why do we wear clothes?

Ans. We wear clothes to cover our body.

Q.2 What is cocoon?

Ans. The home of the silkworm is called a cocoon.

Q.3 What is weaving?

Ans. Making cloth from thread is called weaving.

❖ **Activity - Collect pieces of cotton, wool and silk clothes and paste in note book.**

Chap- 5
Food for us

Food Family
energy-giving food

body-building food

protective food

junk food

❖ New Words-

1. Healthy
2. Strong
3. Grow
4. Fruits
5. Vegetables
6. Raw
7. Cooked
8. Food grains
9. Cereals
10. Pulses
11. Breakfast
12. Lunch
13. Dinner

❖ Choose the correct option.

1. Which of the following is not a cereal?
(a) Wheat (b) Rice (c) **Gram**
2. We get honey from-
(a) Cow (b) **Honeybee** (c) Goat
3. We eat breakfast in the-
(a) Evening (b) Afternoon (c) **Morning**
4. Food gives us _____ to work and play.
(a) **Energy** (b) Tiredness (c) None of these

❖ **Write 'T' for true and 'F' for false.**

1. Rice is a food grain. (T)
2. Cheese is made from plant. (F)
3. Cereals and pulses are food grains. (T)
4. We get fruits and vegetables from animals. (F)
5. We eat three meals in a day. (T)

❖ **Answer the following questions.**

Q.1 Write the three examples of cereals.

Ans. Wheat, Rice, Corn.

Q.2 Write the three examples of pulses.

Ans. Dal, Pea, Grams.

Q.3 Why should we eat different kinds of food?

Ans. To grow strong and healthy.

Q.4 Who is vegetarians?

Ans. People who eat vegetables, fruits, cereals and pulses are called vegetarians.

❖ **Write five good food habits.**

1. Wash your hands with soap before and after use.
2. Chew your food well.
3. Do not speak or laugh with food in your mouth.
4. Eat clean and fresh food to stay healthy.
5. Rinse your mouth with water after eating.

❖ **Activity- Guess the name of the fruit and draw the picture.**

1. I am the king of fruits. I am MANGO.

2. I am red, sweet and juicy. I am APPLE.

Chap -6
Tools we use

❖ New Words-

1. Hammer
2. Saw
3. Tools
4. Opener
5. Pliers
6. Plough
7. Scissors
8. Electrician
9. Knife
10. Careful
11. Carpenter
12. 12-Farmer

Tool

❖ **Match the following.**

- | | | | |
|----------------|---|---|---------|
| 1. Tailor | ← | → | Rajor |
| 2. Barber | ← | → | Plough |
| 3. Farmer | ← | → | Scissor |
| 4. Carpenter | ← | → | Pliers |
| 5. Electrician | ← | → | Spade |
| 6. Gardner | ← | → | Saw |

❖ **Fill in the blanks.**

1. Tools make our work easy.
2. We can get hurt if we are not careful.
3. A farmer uses a plough in his field.
4. An electrician uses a pair of pliers to cut wires.
5. A bottle opener is a tool.

❖ **Now write.**

- | | |
|---|--------------------|
| 1. Which tool will you use to hit the nails? | <u>Knife</u> |
| 2. Which tool will you use to cut a paper? | <u>Scissor</u> |
| 3. Which tool will you use to lose the screws? | <u>Screwdriver</u> |
| 4. Which tool will you use to fix a nail in the wall? | <u>Hammer</u> |

❖ **Activity- Draw the different kinds of tools.**

Chap- 7

Healthy Habits

❖ New Words-

1. Clean
2. Hanky
3. Drink
4. Healthy
5. Cough
6. Sneeze
7. Habits
8. Bath
9. Nails
10. Trim
11. Tidy
12. Garbage

❖ Write five good habits.

1. We must keep our body clean.
2. Brush your teeth twice a day.
3. Take a bath daily.
4. Throw waste in a dustbin.

5. Keep clean your room and surroundings.

❖ **Class activity- How you should wash your hands.**

❖ **Activity- Draw the clock and time when I go to sleep and when I wake up.**

