

HOLIDAY HOMEWORK

FOR SUMMER VACATION, SESSION : 2019-20

Dear children,

We are sure that all of you will enjoy your holidays. You must have started making plans to visit your grandparents, relatives and friends, watching television during the day, taking a dip in the swimming pool and joining some activity classes. We wish that you enjoy every minute of this long break with your family and friends. It will be great if you are able to find time to visit museum and monuments, learn new things explore new areas near your house , play indoor and outdoor games, reads many story books as you can, help your parents and grandparents, go for morning walk and play in the park in the evening during your long summer break. We are giving you a variety of fun o fun filled activities and worksheets which you can do during the noon time. Do them neatly and submit the worksheets to your teachers after the vacation. Wish you all very enjoyable and fun-packed summer break.

A C GLOBAL SCHOOL, BANUR
ENJOY YOUR HOLIDAYS!

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – Pre- Nursery

1. Organize turn taking games for your toddler. Have family members sit in a circle and give a ball to your child. Then ask him/her to name someone in the circle and roll the ball to him or her.
2. Visit the local fruit or vegetable market with your child for social skills.
3. Pretend play: Meal time”. Let your toddler pass food at the table to other members and learn golden words:-”Please” and “Thank you”.
4. For Self management skills give 2-3 water containers to your little one. Let him/her transfer water from one container to the other.
5. For research skills let your child feed the birds and observe them eat.
6. Watch the stars and clouds.
7. Visit the park. Collect some fallen leaves and let your child observe the differences.
8. Create these memorise. Click pictures and paste them in a Scrap book to be shared in school after vacations.
 1. English Work book: - Do Page No 6 to 11.
 2. Maths Work book: - Do Page No: - 12 to 19.
 3. Drawing File:- Do Page No: - 9, 11,13,14,15.
 4. Drawing Book:- Colour in Apple, Mango, Ball, Square and Flower.
 5. Activity Book: - Do Page No 12 to 20.
 6. Last but not the least, try to keep your child away from T.V, Mobile Phones, Computer and other Gadgets they have their whole life for that.

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – Nursery

Communication skills

1. Read a picture book with your child daily. Share stories about your childhood and your family history.
2. Make a photo frame from different fabrics and materials and fix your pictures.
3. Make a booklet from alphabet a to f. and paste pictures for each alphabet. For Hindi Do as same for Vijnjan
4. When you will meet your grandparents and make a greeting card for them. Visit the local fruit or vegetable market with your child.
5. Raise a kitchen garden with your child by planting seeds. Water the plants and take responsibility for some of them.
6. Let your child feed the birds and observe them to eat.
7. Play board games like snakes and ladders.
8. Take some vegetables and dip in the different colours after then make some different shapes and some designs.
9. Last but not the least, try to keep your child away from T.V, Mobile Phones, Computer and other Gadgets they have their whole life for that.
 1. English Work book: - Do Page No 12 to 18.
 2. Maths Work book: - Do Page No: - 30 to 40.
 3. Drawing File:- Fill the colours in given things.
 4. Drawing Book: - Do Page 14 to 20.
 5. Activity Book: - Do Page No 12 to 20.
 6. Hindi Workbook:- Do Page 36 to 42.

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – KG

ENGLISH- Do work-book pages 29 to 35

Do reading practice of book page 31, 32.

MATHS- Do work-book pages 11 to 18 and 56 to 60.

Learn table of 2, number name 1 to 10.

ART ROOM- Do pages 17 to 20, 24- 29.

EVS- Do reading practice of book pages 11 to 13, 21, 22.

HOLIDAY's ACTIVITIES

1. Let the child give you a helping hand in the kitchen.
2. In summer vacations go to your grandparent's house.
3. Speak in English at home with your children.
4. Visit your neighbour and make friends with them.
5. Take your children out to play in a park everyday and help to learn more about flora and fauna.

G.K

Q1. What is your name?

Ans. My name is _____.

Q2. How are you?

Ans. I am fine, thank you.

Q3. In which class do you study?

Ans. I study in K.G. class.

Q4. Where do you live?

Ans. I live in Banur.

Q5. What is your father's name?

Ans. My father's name is _____.

Q6. What is your mother's name?

Ans. My mother's name is _____.

Q7. What is the name of your school?

Ans. The name of my school is A. C. Global .

Q8. Who is your Principal?

Ans. Our school's Principal is Mr. Martin Antony.

Q9. How many eyes do you have?

Ans. I have two eyes.

Q10. Who is your class teacher?

Ans. Mrs Sushma is my class teacher.

.

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – I

- English: 1. Practice reading of book.
2. Learn and recite the Rhymes from book.
3. Cursive:-page-5 to 11, pg-13, 14,16,17,19.

Hindi:

ए.सी. ग्लोबल स्कूल [विषय: हिन्दी] ग्रीष्मावकाश गृह कार्य
class I → Practice reading, आ (T), इ (F), ई (F) की मात्रा।
सुलेख कला Pg. 5 to 20, अभ्यास पुस्तिका - Pg. 1 to 7,
Pg. 11 to 13, Pg. 17 to 19.

E.V.S:- Make a Family tree in scrap book and paste pictures of body parts in scrap book.

Maths. 1. Learn number names and forward counting 1 to 300.

2. Mental Maths: - Do page-3, 4, and 5,6,7,8

Punjabi: - Do pg 3 to 12 in and learn it.

Paste Picture in scrap file.

Activities: -1. Celebrate Father's day on 18th June and make a card for him.

2. Learn to tie your shoe laces, buttoning your shirt and comb your hair.

3. Memorize your home address and your parent's phone number.

4. Learn how to swim in the summer season.

Punjabi:-

class - I : Do pages 3 to 12 in गीत संग्रह and learn it
paste picture of उँ उँ उँ in scrap file.

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – II

English: - Read L-1, 2, 3, 4 (3 times) do pg. 10 to 15 in writing book.

Activity: - Do activity pg no 68 in book.

Maths: - Do pg 10 to 20 in Mental Maths book.

Activity: - Draw and label 3D shapes on A4 sheet.

Learn table- 2 to 6

E.V.S Read L--2, 4, 5, Prepare a chart according to Roll No:-

Roll No: - 1-5- Internal body parts-pg-6

6-10- Sources of water-pg-27, 28

11-15- Our festivals-pg-44, 45

16-20- Types of houses-pg-50, 51 in book.

Activities: -1. Learn your home address and your parent's phone number.

2. Make any object using the cut outs of different 2D or 3D shapes.

3. Create or draw the best moment of your summer vacations and bring it to school.

4. Try to converse in English with your family.

5. Celebrate Father's day on 18th June and let your father feel special and gift him a card.

Hindi:-

class II → पाठ 1,2,3,4 पढ़ो। सुलेख पुस्तिका में Pg. 11 से 25 तक
लिखो। अक्षर बीरबल की कोई पाँच कहानियाँ पढ़ो।
व कोई 5 किस्से याद करो।

Punjabi

class II : make a chart of: 'उहाँ ਦੇ ਕਮ' with pictures (ਸੀ)
make a chart of: 'ਚੜ੍ਹੀਆਂ ਦੇ ਕਾਂ' with pictures
-ਉੱਤੇ ਦੇ ਕਮ, ਸ਼ਚੀਆਂ ਦੇ ਕਾਂ learn and write in form
note book.
Book Read: ਉੱਤੇ ਸ, ਨੇ, ਤਿੰਨ ਤੇ ਚਾਰ ਗੱਠਾਂ ਦੇ ਕੋਲ
Learn: ਦਰੁਮਾਫਾ ਦਾ ਗੀਤ page no. 10, 11

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – III

Maths:-

1. Write the ten numbers of two wheeler from your surroundings.
2. Write them in ascending order.
3. Write all numbers in words.
4. Rounded off them in nearest 10.
5. Take three numbers at a time. Add all these numbers in three groups. One number left behind.
6. Write the state (city) against these numbers.

S.st:- Find out and write information along with pictures about:- (Use A3 Sheets)

1. Name of the three companies providing mobile phones services.
2. Name of three private airlines.
3. Name of the first five prime ministers of India.
4. Name of neighbouring countries of India.
5. Paste the pictures of dresses worn in any five state of India.
6. Paste different types of fabrics in your scrap file and also write their names (silk, cotton etc)

English:-1. Converse in English with your family members.

2. Write (5) handwriting pages.
3. Read two story books (any)
4. Visit any one Zoo, any monuments, Children's Park. Write 6-8 lines on what you saw there and paste pictures on A4 size sheet.

Science:-1. Complete ch-3 in Fair notebook and learn all the chapters.

2. Paste some seeds, different leaves, some living things and non-living things on a scrap file.
3. Make a first aid box with the help of parents and keep it some things in the first aid box like:- Dettol, cotton, Thermometer, Bandage and Medicines.
4. Take some moong pulses and dip into the water at whole night, Next day soak the moong pulse and tie into the cotton cloth for two days after two days, Sprouts will be ready to eat.

Hindi:-

Class III → अपने माता-पिता और दादा-दादी जी के साथ समय बिताएं। उनसे बातें करें और जानें आपका बचपन उनके बचपन से कैसे अलग है। कुछ अंतर तालिका बना कर उसमें लिखें (क्रम से क्रम 5 या 6 अंतर)

- ★ कोई 5 शब्द चुनकर उनके पर्यायवाची शब्द रचनात्मक तरीके से लिखें। रंगीन A4 शीटों का प्रयोग करें।
- ★ कुछ काम करें (कविता) याद करें।
- ★ पेज 35 से 40 पेज तक सुलेख लिखें। (सुलेखाभ्यास)

Punjabi:-

Class - III

1. Make a chart of 'ਰਮ ਸੁਗੁ ਮੀਰਘਾਨ' with pictures.
2. make a chart of 'ਸੋ ਮੀਰਘਾਨ ਰੰਗਾਂ' with pictures of (ਉਠਿਗਾ, ਮੇਰੇ, ਗੁਰਪੁਰਖ ਮਾਰਿ) ਜਿਹੇ ਜਨਵਰੀ ਵਿੱਚ ਫੁੱਲੀ ਤੇ ਮਾਠ ਵਿੱਚ ਚੜੀ)
3. 5 pages ਮੇਰੇ ਸਿੱਖਾਈ ਲੇ।

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – IV

English: - 1. Converse in English with your family members.

2. Listen to English news daily.

3. Read any story book.

A) Write: - Topic of the story, Name of the Author, Main Character, Moral of the story.

4. Do reading practice of dictionary daily and write at least 20 interesting words with their meanings.

Science:- Complete Chapters No- 3 to 5 in fair notebook and learn it.

Make a chart of a food pyramid.

Draw some pictures of life cycle of a hen, structure of a bird's egg and life cycle of a butterfly on a scrap file.

Maths: - Write the ten numbers of cars from your surroundings.

1. Write them in ascending order.

2. Write all numbers in words.

3. Take three numbers at a time. Add all these numbers in three groups. One number left Behind.

4. Write the state (city) against these numbers.

5. Rounded off all numbers nearest 100.

S.St:- Make a poster of ten "tourist places in Himalayan Mountain" on Ivory sheet or chart or scrap file and write the five lines about each tourist places.

Learn and write L-1, 2 in Rough Notebook.

Punjabi:-

Class -IV :1. Make a chart of 'ਗੁਣ ਤੇ ਵਿਮ ਟੀਮਾਂ ਵਿਚਮਾਂ ਢਾਠੇਲਿਖੇ।
Make a chart of :- ਯਾਦੀ ਟੀ ਮੰਡਾਲ (ਪਾਠ = 7 Reader)
ਖੋਖ:- ਗਠਿ, ਪੱਤਰ ਟੀਮ ਮੁੰਮਾਟੀ ਲੁਣੀ। (Write & Learn)
Book Read ch 1 to 7
Activity :- Make any one thing with waste Material.

Hindi:-

Class IV - ★ किसी एक कविता को चार्ट पर लिखें, रंग नम्रें, व थाढ़ करें।
★ 5-6 पर्यायवाची शब्दों को स्यनात्मक कंग सै (A4 sheet) लिखें।
★ 10 पैज सुलेख (सुलेखाभ्यास) करें।
★ हर रोज एक पाठ पढ़ें।

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – V

English: - Complete 1 to 10 pages of cursive writing book.

Do all exercise of L-1, 2, 3 (Grammar) in notebook.

Make a chart of tenses and learn it.

Learn full syllabus.

Science: - Complete L- 3 to 5 in fair notebook and learn it.

Make a chart of Balanced diet, structure of human life and draw the structure of tongue.

M.Sci:- Learn Chapter-1, 2 Complete with back exercise.

Make a chart of Good Habits, Moral Values and the last one is find a picture or an article from the newspaper or magazine that demonstrate loyalty and disloyalty and narrate the incident in front of your class.

Maths: - Write the population of district of Punjab

1. Write all in alphabetical order.

2. Write in ascending order.

3. Write their number name according to Indian and International System.

All work done in A4 size colourful interleaved sheets.

Mental Maths: - Complete Pg no-3, 4, 5, 10, 11, 14, 21, 24, 25, 26

S.St:- Learn Ch-1 to 3 and rewrite in your rough notebook. Practice all three maps which have done in class.

Activity: - Take a white round ball. Try to draw the world map (including all the continents and oceans) on it.

Punjabi:-

Class-V: Make a chart of 'ਪੰਜਾਬ ਦੇ ਇਸ਼ਟੀਆਂ ਸਿਮਾਂ'
ਵਿਆਰਠ: ਸ਼ੇਖ 'ਸ੍ਰੀ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ', 'ਵਿਆਰਠੀ'
ਪੱਤਰ-1. ਆਪਣੇ ਪਿਤਾ ਜੀ ਤੋਂ ਪੰਜ ਅੰਗੁਲੀ ਲਈ ਪੱਤਰ
2. ਆਪਣੇ ਮਿੱਤਰ ਜਾਂ ਸਹੇਲੀ ਤੋਂ ਪਾਸ ਹੋਣ ਲਈ ਵਧਾਰੀ ਪੱਤਰ
ਰੋਗਣੀ: ਸ਼ੇਖਾ ਤੇ ਧਰਮਿਕਾਜ
Learn and write your holidays H.W in
another Note-book.

Hindi:-

Class V व्याकरण Pg no. 63, 64, 78, 78, 79, 88, 89 do in व्याकरण पुस्तक
सुलेख अभ्यास - do Pg. 11 to 18
Act. अपनी मनपसंद कविता - चार्ट पर लिखें व याद करें।
Reader- हर रोज एक पृष्ठ पढ़ें व बरवाया गया कार्य याद करें।

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – VI

- SCIENCE-** Find nutrients in different packed food.
-collect (10) packed items.
Find out amount of each nutrient present in them(written on wrapper).
Note down your observations .
From your observations, which food item is healthy or not.
(paste wrappers of each item on the scrap file and write all the observations, below of that)
- ENGLISH-** Do 10 pages of handwriting.
Do all the exercises of lesson-1,2,3(grammar) in notebooks.
Make a chart of Tenses and learn it.
Learn full syllabus.
- MATHS-** Write the populations of male and female of all districts of Punjab.
Write all districts in alphabetically order and write them in ascending order also.
All data should be written in Indian and International systems.
(All work should be done in interleaved A4 sized colourful sheets)
Practical- Do activity 1.1, 1.2, 2.1, 2.2 and 2.3.
- SOCIAL STUDIES-** Make a model of universe or globe with household waste material.
Learn and write Geography L-1, history L-1(in rough notebook)

Hindi:-

Class VI → अपनी मनपरसंद कविता को चार्ट पर बनाए व थोक करें।
★ अपने दादा-दादी या नाना नानी से बात करें व पता लगाएं कि उनके बचपन में खाने वाली चीजों में क्या अंतर आया है? एक अंतर तालिका बनाएं व कोई 5-6 अंतर लिखें।
★ किसी ऐतिहासिक स्थान का वर्णन 25-30 शब्दों में करें व कोई चार चित्र बनाएं या चिपकारें। (हिन्दी की कॉपी में)

Punjabi:-

Class - VI: ਪਾਠ ਪੁਸਤਕ - ਪਾਠ ਨੰ. 4 ਅਤੇ 5 Read and do back Exer. in book.
ਵਿਸ਼ਾਕੋਸ਼: ਸ਼ਬਦ 'ਮੋਗ ਸੀਪੋਟਰ' ਪੱਤਰ ਨੰ. 1 ਅਤੇ 5 write and learn. Do 8 pages hand writing.

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – VII

- SCIENCE – Do lab manual from chapter 1 to 9 and learn question- answers of chapters 1 to 5.
Make a working model of vacuum cleaner using waste bottles.
- ENGLISH- Do 10 pages of handwriting
Do all exercises of L- 1,2,3(grammar) in notebooks
Make a chart of tenses and learn it.
Learn full syllabus
- MATHS - Go to the shop of vegetable seller with your parents on different two days, purchase minimum 10 vegetables. Write their names and paste or draw the pictures of vegetables.
1. Write their price and quantity ,you buy
 2. Some are in Kg and some are in grams. Change grams into Kg. with fractions and decimals.
 3. Write fractions and decimals into ascending order.
 4. Add all fractions and decimals.
- (Do all work in A4 colourful interleaved sheets)
Practical- DO activity !, 2.1, 2.2, 8, 10.
- SOCIAL STUDIES- Learn L-1 and 2 of geography and civics and L-1 of history and after learning , write in your rough notebook.
Activity- Prepare a project file on 'Inside our earth' with relevant pictures.

Hindi:-

Class VIII → Gram. उपसर्ग पर्यायवाची शब्द, अनेक शब्दों के लिए एक शब्द, लिंग बदलौ, वचन बदलौ। 20-20 शब्द do in gram notebook. मित्रता, व्यायाम, अनुच्छेद लिखें व याद करें।
Act.- किसी ऐतिहासिक स्थान का वर्णन करें व 4-5 चित्र चिपकाएं।
Reader- हर रोज एक पेज पढ़ें।

Punjabi:-

class - VII : पाठ पढ़ें - पाठ नं. 4, 6 और 7 Read and do back Exercise.
द्विभाषण: पाठ नं. 7 और 9 write and learn
Do 6 pages hand writing
make a chart or project on the topic of 'द्विभाषण सीमा वारं'

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – VIII

SCIENCE- Complete Lab manual from L- 1 to 9 and revise question- answers of L- 1 to 6.
Make a working model of wind mill.

ENGLISH- Do 10 pages of handwriting
Make a chart of tenses and learn it.
Do all exercises of L- 1, 2, 3(grammar) in notebook
Learn full syllabus.

SOCIAL STUDIES- Learn chapter-2 (geography) and chapter-2(history) and chapter-1(civics) and write
it in your rough notebooks.

MATHS- Prepare a project file on 'Resources'
Practical- DO activity!, CH 1 , 2 and 3
Revise full syllabus.

HINDI:-

Class VIII → Gram.: उपसर्ग, पर्यायवाची शब्द, अनेक शब्दों के लिए एक शब्द, अनेकार्थी शब्द, लिंग बदलो, वचन बदलो, 20-20 शब्द
write in Gram. notebook.
Reader- हर रोज एक पेज पढ़ें।
Act. - किसी एक ऐतिहासिक स्थान का वर्णन करें व
4 चित्र चिपकाएं।

PUNJABI

ਪਾਠ ਪੁਸਤਕ : ਪਾਠ ਨੰ. 4, 5 ਅਤੇ 6 Read and do back Exer.
ਦਿਸ਼ਾਸ਼ੀਲ : ਪਾਠ ਨੰ. 16 ਅਤੇ 8 write and learn.
Do 6 pages hand writing.
make a chart or project on the topic of
'ਪ੍ਰਕ੍ਰਮ ਦੀ ਸਮੀਖਿਆ'

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – IX

English :- (Reader) Do 30 pages of handwriting.

Give answer of the questions from Passage (Comprehension) which Question I Have given Learn full syllabus.

(Grammar):- How you spent your holidays with your family- Write (250-300) words on A4 size sheet & make a collage of picture as well on separate sheet.

Physics: - Prepare a power Point presentation on Chapter (topic) Motion.

Chemistry:-Different State of Matter.

Collect different sample of pictures related to Solid, Liquid and gaseous State.

Write specific properties of all States.

Biology: - Do Activity of Lab Manual Act 1, 2, 3.

S.St:- Project Work Make a poster or collage of pictures or scrap file relating to theme.

Roll No- 1 to 5:- Natural disaster: - Flood, drought etc.

6 to 10: - ill effects of over population.

11 to 15: - Pollution.

16 to 20: - Irrigation system in Punjab.

21 to 25: - Features of democracy.

Maths Practical: - Do Act-1, 2, 3, 6, 12

Do all Examples of Ch-1, 2, 3, 6 and 12 in notebook.

Revise full ch-1, 2, 3, 6, and 12 for test.

Hindi:-

विषय : हिन्दी

Class IX → * अनुच्छेद लिखें व याद करें - नैतिक शिक्षा, राष्ट्र निर्माण में युवाओं का योगदान, विद्यार्थी व अनुशासन, नारी शिक्षा, आरक्षण समस्या व समाधान, आतंकवाद

* पत्र लिखें व याद करें:-

* माता जी के स्वास्थ्य संबंधी जानकारी हेतु माता जी के पास पत्र लिखें।

* गृह प्रवेश के उपलक्ष्य में मित्र को अभिनंदन देने के लिए पत्र लिखें।

Act: किन्हीं दो साहित्यकारों या अपने मनपसंद लेखक या कवि के जीवन के बारे में लिखें व चार-चार चित्र चिपकाएं।

Punjabi:-

Class IX - ਪ੍ਰਸਤੁਤ ਮਾਹਿਤਕ ਗੰਗ : ਚਾਰ 'ਸਿਰਤ ਸ਼ ਮਤਿਗ' ਦਿਸ਼ਾਗੀ

Read and find ques/Ans and write

ਦਿਸ਼ਾਗਰੁਕ : ਸੁਚਾਰੇ ਉੱਤੇ ਚ ਉੱਤਰ (੪-੪) write and learn

ਪੱਤਰ : 1. ਵੱਧ ਗੀ ਸਮਾਜ ਸਦਿਕ ਸਮੁੱਚਿਆ ਚਾਰ ਸਮਝਦਾਰ
ਏ ਸੰਪਾਦਕ ਨੂੰ ਪੱਤਰ

2. ਸਿਰਤ ਸਤਿਗੀ ਨੂੰ ਸਾਪਣ ਦਿਸ਼ਾਗਰ ਸਦਿਕ ਸਮਝਦਾਰ
ਖੋਲ੍ਹਣ ਲਈ ਚਿੱਠੀ-ਪੱਤਰ ਦਿਸ਼ਾਗਰ ਸਤਿ ਲਾਰ ਰੋ।

SESSION-2019-2020, HOLIDAY HOMEWORK FOR CLASS – X

Hindi: - Prepare a chart on Independence Day and an article on Rakshabandhan.

Write 2 Paragraph on your own choice in grammar notebook. Learn all the Chapters which have done in Class.

Science: - Revise the Chapter done in the Class.

Make a working model on Respiratory System, Heart, excretory System, and Digestive System.

Physics: - Do Act-1, 2, 3

Chemistry: - Do Act-1, 2, 3

Bio: - Do Act-1, 2, 3

English: - 1. Make a report on the activities during summer vacations.

2. Read L-3 to 6 from footprints without feet and Write Summary and find out difficult words meaning.

3. Read Lessons- 2 to 6 from First Flight and write Summary and find out difficult words meaning.

Maths Practical: - Do Act-1, 2, 3, 4, 5

Do all Examples of Ch-1, 2, 3, 5 in notebook.

Revise full ch-1, 2, 3, 5 for test.

S.St:- Make a project on “Consumer Rights” and elaborate the consumer awareness, Consumer court in project work.

1. Paste pictures relating project (theme)

2. Paste five consumer goods (wrapper) pictures in project work.

Make a project on Ivory sheet or scrap file or model

Punjabi:-

Class-X : ਪ੍ਰਸਤੁਤ ਮਾਹਿਤਰ ਗਿ : ਪਾਠ 'ਬੱਚੇ ਗਮ ਭਰਨੀ' ਵਿਗੰਗੀ
Read and find ques/Ans and write and learn.
ਵਿਮਾਰਨ: ਮੁਗਰੇ ਕੋਠੇ ਕੋਠੇ (੪-੪) write and learn.
ਵਿਗੰਗੀ ਵਿਗੰਗੀ, 1. ਪੱਤਰ - ਗਿ ਗੰਗੀ ਦੀ ਵੰਗੀ
ਕੋਠੇ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਪੱਤਰ ਕੋਠੀ
2. ਸਿਗਤ ਮੋਠੀ ਕੋਠੀ ਮਾਪਣ ਵਿਗੰਗੀ ਵਿਗੰਗੀ
ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ ਕੋਠੀ