

AlHuda International School

Grade 6

SUMMER BREAK HOMEWORK

Subjects	Tasks
English	<p>English handwriting practice to be done on daily basis. From newspaper/ magazines or the available English books, copy a passage of 10 lines on loose sheets or notebook.</p> <p>Now you can read as many books you want during the holidays. Click the link to the Virtual Library to access the books : SS Virtual Library</p> <p>Task 1: Read any Laura Ingalls's book or if you like adventure or mystery, read Sir Arthur Conan Doyle's 'The Hound of Baskerville' or H.Rider Haggard's 'King Solomon's Mines' over the summer vacation and write its review.</p> <p>Task 2: Make your own recipe book which contains your favorite recipes. Write at least six recipes. Mention at least 10-life skills.</p> <p>Task 3: Draw a character sketch of any of your favorite relatives using sufficient adjectives and adverbs.</p> <p>Task 4: Research and pick a hobby for yourself and set a goal to carry it at least for two months for e.g. knitting, gardening, nature photography, horse riding, archery, craft making or painting and write an essay about it by the end of your holidays.</p> <p>Task 5: Keep a pet and make a journal to write about its growth, daily routine and learning with you.</p>

پہلا ہفتہ:

کتابچہ بنائیے۔ پاکستان کے مشہور مقامات کی تصاویر اکٹھی کیجیے اور ان کو ایک کتابچے میں چسپاں کیجیے (مینارِ پاکستان، چولستان کا صحرا، قلعہ دراوڑ، مزارِ قائد، جھیل سیف الملوک، بادشاہی مسجد، وادی کیلاش، شاہی قلعہ، فیصل مسجد تربیلا ڈیم، درہ خیبر، کے ٹو، کوہ قراقرم)

دوسرا ہفتہ:

۔ پوسٹر بنانا: درختوں کی حفاظت اور ان کے فائدے ایک تصویری پوسٹر بنا کر واضح کیجیے۔

۔ مکالمہ نویسی: دو دوستوں کے درمیان مکالمہ لکھیے جس میں گرمیوں کی چھٹیاں وہ کیسے گزاریں گے۔

تیسرا ہفتہ:

خط نویسی: چھوٹی بہن کے نام خط لکھیے جس میں اس کو اساتذہ کے ادب و احترام کی اہمیت کے بارے میں بتائیے۔

Urdu

خوش خطی: اپنے پسندیدہ 6 اقوال زریں خوش خط لکھیے

اخبارات اور کتب کی مدد سے ایک نثر پارہ خوش خط لکھیے۔

چوتھا ہفتہ:

پیرا گراف: "ٹیلی ویژن کے فوائد اور نقصانات" پر ایک پیرا گراف لکھیے اور "امی ابو کی غیر موجودگی میں گھر کا اور چھوٹے بہن بھائیوں کا کیسے خیال رکھا؟"

۔ پڑھائی: اپنی پسندیدہ دو کہانیاں پڑھیے اور مصنف کا نام، کہانی کا نام اور ان پر مختصر تبصرہ لکھیے۔

Mathematics

Revise the times table and complete the questions given in the link on loose sheet or a notebook.

- <https://www.mathsisfun.com/quiz/mixtimes.html>
- Practice five sums every day from your math book. You must practice every unit during the holidays. Make sure you give the correct reference of the units and exercise number on the notebooks and loose sheets.
- To know the vertices, faces and edges of 3D shapes, draw a net of the following shapes on a chart paper and fold it into 3D shapes. (cube, cylinder, pyramid, cuboid)

- Measure the length and Width of your room in Meters and find Area, then give your answer in feet.
- Convert Rupees into dollars that you have spent in two weeks.

Science

Week 1: Perform a simple experiment “Recording the Earth’s rotation with shadows” to prove that it is “the Earth that orbits the Sun” and save images of the experiment in a usb.

Following link can be used to understand the procedure of the experiment.

<https://www.giftofcuriosity.com/recording-the-earths-rotation-with-shadows/>

Week 2: Create a scrapbook to show classification of vertebrates.

Scrapbook should include:

- Select an animal from every class of vertebrates
- Draw or paste an image of the animal
- Research and write down adaptations (or special features) of that animal to its environment

Week 3: Perform an experiment to discover how humus and rocky components of a soil separate into layers in a ‘Jam Jar Soil Experiment’ and record your observations as: ·

- Prediction
- Observation
- Results
- Conclusion

Given link can be used to understand the procedure of the experiment:

http://www.soil-net.com/dev/page.cfm?pageid=casestudies_jamjar&loginas=anon_cases_tudies

Week 4: Draw or make projects to show different parts of a plant and an animal cell on an A4 paper/chart paper/packing material.

You can check the given website for more ideas to make your project:

<https://www.pinterest.com/pin/343118065369480563/>

Islamic Studies	<ol style="list-style-type: none"> 1. Read the Seerah of the Prophet after hijrah (Migration to Madinah) from the book "When the Moon Split" by Safi Ur Rahman Mubarakpuri. 2. Search and write a hadith about kindness and mercy to animals. Mention some animals that help us and in what way they extend their help to us? Write a paragraph about how you showed kindness to any animal in the last few days. 3. Who was Abu Dharr al Ghifaaree? Read about the companion of Prophet Muhammad SAW 'Abu Dharr al - Ghifaaree' R.A and make a list of his qualities which you will inculcate in yourself. Reference book: Islamic Studies Grade V by Molvi Abdul Aziz (Darussalam Publications) 4. What is 'Thankfulness'? Write one Quranic Verse and hadith about Thankfulness. How is a disbeliever ungrateful to Allah? In what different ways can you show appreciation?
QRM	<p>Week 1:</p> <ul style="list-style-type: none"> • Prepare a mind map of rules of Noon Saakin /Tanveen with the help of Qurani Qaida. • Prepare a quiz for your fellow cousins. Arrange a get together to ask the questions and reward them with food hampers. • Recite one page daily from Para 3 and mark your work in Tajweed diary or Journal. <p>Week 2:</p> <ul style="list-style-type: none"> • Teach Qurani Qaida lesson No 1-5 to your Family members. Record your lessons to show the evidence of your teaching practice. • Recite one page daily from Para 3 and mark your work in Tajweed diary or Journal. <p>Week 3:</p> <ul style="list-style-type: none"> • Design a Tajweed course (How you will teach Tajweed to your younger Siblings?) • Write Surah Al-Fatihah in a beautiful calligraphy with artistic borders. Share the picture on the portal. • Recite one page daily from Para 3 and mark your work in Tajweed diary or Journal. <p>Week 4:</p> <ul style="list-style-type: none"> • Memorize Surah Al-Fajr with your parents and grandparents. <p><u>Note:</u> Save the recordings of all the activities in a USB.</p>

Note: Kindly use A4 or loose sheets for writing tasks.