


- Is Sunday a funday for you?
- Monday is happy to be the first day of the week. Now you tell
 - a) The third day of the week is _____.
 - b) The fifth day of the week is _____.
 - c) The second day of the week is _____.
 - d) The last day of the week is ______.
- Which day will come
 - a) After Sunday? _____
 - b) Before Sunday?_____

While doing this chapter, the use of a calendar would be helpful. Encourage children to refer to a calendar to identify the order of days in sequence.


Which day do you like most? Why?

What is the day today? _____

🌺 Which day was it yesterday? _____


Which day will it be tomorrow?

Which day will it be the day after tomorrow? _____

Which day was it the day before yesterday? _____

Teacher-Teacher

Some children of Class II-A love to play "Teacher-Teacher". They have decided to take turns in playing the teacher's role.


Day	Who will play teacher's role
Monday	Vaibhav
Tuesday	Alpana
Wednesday	Gaurav
Thursday	Gurpreet
Friday	Deepak
Saturday	Rehnuma


Now fill in the blanks -

- a) _____ will be the teacher the day after Friday.
- b) _____ will play the teacher's role on the day before Tuesday.
- c) Gaurav will play the teacher's role on the day after
- d) Deepak will play the teacher's role on the day before

Games Every Day?


H	des		Time	Table of	II-A	TO	9.0	450
	Period Day	1	2	3	4	5	6	
	Monday	Hindi	Maths	Games	English	E.V.S	Music	3
	Tuesday	Hindi	Maths	Drawing	English	E.V.S.	Library	
	Wednesday	Hindi	Maths	Games	English	E.V.S.	Library	1
	Thursday	Hindi	Maths	Drawing	English	E.V.S.	Music	
3	Friday	Hindi	Maths	Games	English	E.V.S.	Music	
	Saturday	Hindi	Maths	Drawing	English	E.V.S.	Library	
3/2		3			7 8			7


Look at the time table of Class II-A and fill in the table:

Period	On which days?
Drawing	
Music	
Games	
Library	

In Your Class

- a) On which days do you have a games period?
- b) How many children would like to have a games period every day?
- c) What games do you play in your games period?
- d) On which days do you have a drawing period?
- e) Do you have a music period? _____ If yes, on which days? ____
- f) Which day of the week do you like best at school?


Write the names of five festivals that you or your friends celebrate. Also, write the months in which these festivals come.


Name of the festival	Month in which it comes


Draw a scene of any of the festivals. Names of some of the months are missing in the list given below. Fill in names of those months. January, February, _____, April, _____, August, September, October, June, . December. Look at the calendar to find out a) Which is the first month of the year? _____ b) Which month comes after March? _____ c) Which month comes before August? _____ d) Which is the last month of the year? _____

February is Different

4 months have thirty days
7 months have thirty-one
February is the shortest month
In some years it jumps for fun.

Long months have 31 days, short months have 30 days.


Look at a calendar to find out:

- Which months have 30 days?
- ♦ How many months have 31 days? _____
- ♦ How many days are there in February? _____
- ♦ How many days together are there in May and June?
- ♦ How many Sundays are there in July? _____
- ♦ What is the day on your birthday? _____

Find Out

How many days do you get for your summer holidays?

How many winter holidays do you have? _____

The picture shows a popular way to remember long and short months. Starting with January, the long months sit on the knuckles, while short months are in the spaces between.


Blow Hot, Blow Cold


I am Ashraf. I live in Kashmir. Most of the time here the wind is very cold. It makes my teeth chatter. I like to sit in the sun or near a fire.


I am Lakshmi. I live in Chennai. These days the sun is too hot. My feet burn if I walk barefoot. I like to sit in a pool.


I am Rubaiya. I am in Meghalaya. Here the rains just don't stop. The sun is hiding behind dark clouds.

Encourage children to share their own experiences about different seasons.


- 1) Have you ever felt
 - a) Your teeth chattering with cold? Yes/No
 - b) Your feet burning on walking barefoot? Yes/No
 - c) Name one month when you can easily walk barefoot.
- 2) a) Have you seen it raining for many days? Yes/No
 - b) In which month does it rain the most in your area?
- 3) a) Which are the hottest months in your area?
 - b) Which are the coldest months in your area?
- 4) Which fruits and vegetables are seen a lot in the market in these months? Write or draw:

May-June		
Fruits	Vegetables	

December-January		
Fruits	Vegetables	

