# Academic Plan (2019-20)

#### Pre-School Unit-I

(April to August)

#### **APRIL**

#### **ENGLISH**

#### LISTENING AND SPEAKING SKILLS-

# **Rhythmic Rhyme Book-**

- Oneness (Page no.1)
- Come to School (Page no.5)
- My family (Page no.39)

Fun with English - Pages 1, 2 and 3

Integrated Activity Book - (Pages 1 to 5).

#### **READING SKILLS -**

- Use of simple greetings and courtesies
- Recognition/ Identification of letters 'a' to 'd' using phonics and pictures.

CIRCLE TIME: 'Myself' -Name, Father's name, Mother's name, Contact number, Teacher's name, Class, School's name.

#### Story time: **The Thirsty Crow**

- 1. Once upon a time, a crow was very thirsty.
- 2. He flew here and there in search of water.
- 3. He found a pot.
- 4. There was very little water in it.
- 5. He threw some pebbles into it.
- 6. The water came up. He drank the water and flew away.

Moral – Where there is a will, there is a way.

## **WRITING SKILLS –**

• Tracing of strokes I, -, / with colours.

Opposite words: such as-

Open- Close Up- Down

Near- Far Day- Night

## Literary activities-

• Open and close your eyes.

Children will do door activity to learn the concept of open-close.

#### Child Craft Kit -

- Odd Man Out
- **Bead Pattern**
- Lace Pattern.

## Worksheets-

- Tracing of strokes
- Odd man out

# श्रवण एवं वाचन कला

# मौखिक - सामृहिक विचार विमर्श

# मेरा परिचय-

- 1.) मेरा नाम ----- है।
- 2.) मै 4 साल का / की हूँ।
- 3.) मैं एक अच्छा / अच्छी बालक / बालिका हूँ।
- 4.) मैं प्री स्कूल में पढता / पढती हूँ।
- 5.) मेरे स्कूल का नाम डी.ए.वी. पब्लिक स्कूल है।

# **Rhythmic Rhyme Book-**

- छोटे बच्चे (पृष्ठ 4)
- मेरा परिवार (पृष्ठ 38)

# **MATHEMATICS**

## **READING SKILLS -**

- Recognition of three primary colours
- Rote counting (1-5)

**WRITING SKILLS –** 

Fun with Maths (Pages 1-13)

- Introduction of number 1
- Colouring of different objects with primary colour (red)
- Basic concepts Matching, Pairing, Sorting, Finding out the missing, Sequencing and Classification

# **ACTIVITY**

• Child Craft Kit- Sort these out

# **ENVIRONMENTAL SCIENCE**

Integrated Activity Book (Pages 1 to 7)

- Myself-Know yourself and your school (Name, address, school, class)
- Parts of body e.g- eyes, nose, mouth, ears, hands, legs.
- Things we see in the class-room e.g- blackboard, tables, chairs, almirah, chalk, duster, charts, mat etc.

**Topic:** Sense organs

## **Literary Activities**

Paste pictures in scrap file on the following topics-

- Sense organs.
- Touch and feel.

## **ART & CRAFT**

Draw and Colour - Scribbling with crayons.

Art Activity: Thumb printing

Craft Activity: Clay Modeling

#### **GAMES & SPORTS**

- Walking on a Line
- Free Play on Slides
- Catch and Throw
- Mobile Race
- Red Balloon Race

## MAY

# **ENGLISH**

## LISTENING AND SPEAKING SKILLS-

Rhythmic Rhyme Book-

- Bits of Paper (Page no.6)
- Be Careful Little Eyes (Page no.2).

## **Integrated Activity Book (Pages 9-16)**

## **READING SKILLS -**

Fun with English – (Pages 12-25)

- Use of simple greetings and courtesies
- Letter 'a' & 'b' sound stories

## Recognition/Identification of alphabets

• 'a' to 'f' using phonics and pictures.

## CIRCLE TIME: 'Mother's Day'.

## **WRITING SKILLS –**

- Tracing of strokes I, -, /, \\\\/, C,
- Tracing of letter 'a, b' with colours in tracing notebook.

### Child Craft Kit- Word Wheel

# हिन्दी

# श्रवण एवं वाचन कला

# सामूहिक विचार विमर्श – मेरा विद्यालय

- 1.) मेरे विद्यालय का नाम डी.ए.वी. पब्लिक स्कूल है।
- 2.) यह दरयागंज में स्थित है।
- 3.) मेरा विद्यालय बहुत बड़ा है।
- 4.) मुझे मेरा विद्यालय प्यारा लगता है।

# **Rhythmic Rhyme Book-**

- पानी (पृष्ठ21)
- गर्मी आती है (पृष्ठ 30)

#### **MATHEMATICS**

## **READING SKILLS -**

- Recognition of three primary colours (red , yellow and blue )
- Rote counting (1-5)

## **WRITING SKILLS -**

Fun with Maths (Pages 14-20)

- Introduction of no. 2
- Colouring of different objects with primary colours. (yellow and blue)
- Basic concepts: Colouring, Matching, Pairing etc.

# **ACTIVITY**

# Child Craft Kit - Roulette.

- Colour Magic Game
- Riddles related to Yellow things

#### **ENVIRONMENTAL SCIENCE**

## **Literary Activities-**

- Lemonade making activity.
- New words- stir, pour, squeeze.

## **Child Craft Kit** – Recognize Me (Sound and Riddles)

## **ART & CRAFT**

Draw and Colour- My Ball, Sun and Balloons

Art Activity: Palm printing

#### Craft Activity:

- Tearing and Pasting
- Photo Frame making (Me and My Mom)
- Origami (Book and Almirah)
- Clay Modeling

#### **GAMES & SPORTS**

- Hopping and Jumping
- Zig-Zag
- Garland Race
- Forward Roll
- Toffee Race Game related to the colour.

#### **JULY**

#### **ENGLISH**

# LISTENING AND SPEAKING SKILLS Rhythmic Rhyme Book -

- My Dear Ones (Page no.5)
- Good night (Page no.36)
- Drive a Motor Car (Page no.48)
- Traffic Light (Page no.49).

Fun with English— (Pages 26-35).

Integrated Activity Book (Pages 19 to 22).

## **READING SKILL -**

- Use of simple greetings and courtesies
- Class interaction on 'Myself'
- Recognition/Identification of letters 'g' to 'j' using sound stories .

# Story time-

# The Fox and The Grapes

- 1. One day a fox was very hungry.
- **2.**He saw some bunches of grapes hanging from the vines.
- 3. He tried to reach them but they were too high.
- 4. At least he got tried and said, "These grapes are sour" I don't want them.

5. Then It ran away.

Moral: "Grapes are sour"

## **WRITING SKILLS-**

Writing of letters a, b, c, d, e with colours in tracing notebook.

Child Craft Kit- Word Wheel

हिन्दी

# श्रवण एवं वाचन कला

# कहानी- प्यासा कौआ

- 1.) एक कौआ बहुत प्यासा था।
- 2.) वह पानी की खोज में यहाँ वहाँ भटक रहा था।
- 3.) तभी उसे एक घड़ा दिखा जिसमें पानी कम था। कौए ने घड़े में कंकड़ डाले, पानी उपर आ गया।
- 4.) कौए ने पानी पीया और फुर्र करके उड़ गया।

शिक्षा - मेहनत का फल मीठा होता है।

## **RHYTHMIC RHYME BOOK-**

- बादल (पृष्ठ-20)
- सड़क की बत्तियाँ(पृष्ठ- 50)

#### **MATHEMATICS**

## **READING SKILLS -**

- Recognition of primary colour yellow and blue
- Rote counting (1-5)

**WRITING SKILLS -**

Fun with Maths (Pages 14-28)

- Introduction of no. 1 and 2
- Basic concepts Big and Small, Seriation, Tall and Short
- Colouring of different objects with primary colour-blue.

# **ACTIVITY**

Child Craft Kit - What is next?

Game – Eyes Blind Folded (Feel the things which are Big and Small)

#### **ENVIRONMENTAL STUDIES**

Integrated Activity Book (Pages 23, 24 and 25)

Topic-Mode of Transport

- How people move from place to place and how children come to school.
- Types of Mode of Transport Airways, Roadways, Railways and Waterways.
  - I. Air Transport aeroplane, helicopter, jet, rocket.
  - II. Road Transport car, scooter, truck, rickshaw, bus.
  - III. Water Transport ship, boat, steamer, yatch.
  - IV. Rail Transport train, metro, tram.

# **Integrated Activity Book**- (Pages - 17, 18)

Free talk on the Topic: Water

- Day to day uses of water.
- Properties of water - Water is colourless. It has no shape.
- Water in the environment
- Importance of water
- Discussion on safe drinking water.

## Literary activities

- Teacher will make a chart on Topic-Mode of transport with the help of students.
- Paste pictures of mode of transport in Scrap file.

Child Craft Kit-Picture talk, flash card, charts.

#### **ART & CRAFT**

**Draw and Colour** - My Ball, My Balloon

Art Activity - Vegetable Printing

Origami - Handkerchief fold, Boat

Craft Activity: Clay Modeling (ladybird and turtle)

## **GAMES & SPORTS**

- Passing the Parcel (Circle Time)
- Kicking and Throwing the ball
- Run and Pick (green coloured object)
- **Basket Ball Dribbling**
- **Toffee Race**

# **AUGUST**

#### **ENGLISH**

#### LISTENING AND SPEAKING SKILLS

## **Rhythmic Rhyme Book-**

- Grey Clouds (Page no. 20)
- Hop a little(Page no.37)

Integrated Activity Book (Pages 26 to 33).

#### **READING SKILLS -**

Fun with English (Pages. 22-31)

- Use of simple greetings and courtesies
- Recapitulation of sound stories 'a' to 'j'.
- Recognition/Identification of letters 'a' to 'h' using pictures and phonetics

Group Interaction on 'Independence Day'.

Story time - Story/stories based on Janmashtami.

## **WRITING SKILLS -**

- Writing of letters a, b, c, d, e in tracing notebook.
- Worksheets on letters 'a' to 'd' comprising
  - a. Match the following
  - b. Fill in the blanks
  - c. Draw pictures
  - d. See the picture & write the initial letter

Child Craft Kit- Word Wheel, Odd Man Out, Be Quick, Flash Cards

# श्रवण एवं वाचन कला

# सामूहिक विचार विमर्श

- रक्षा बन्धन पर वार्तालाप
- रक्षा बन्धन भाई बिन का त्योहार है। इस दिन बहन भाई के घर मिठाई लेकर आती है। बिन भाई की कलाई पर राखी बाधँती है । और भाई उपहार व आशीर्वाद देता है। मुझे यह त्योहार बहुत अच्छा लगता है।

## RHYTHMIC RHYME BOOK-

- तुम मुझे खा लो (पृष्ठ 31)
- सब्जी ले लो (पृष्ठ 33) कहानी- प्यासा कौआ की पुनरावृत्ति

## पठन कला

व्यंजन ज्ञान

## **MATHEMATICS**

## **READING SKILLS -**

- Recognition of secondary colours (orange and green)
- Rote counting (1-5)

## **WRITING SKILLS -**

Fun with Maths (Pages 29-37)

Introduction of no. 1 and 2

• Colouring of different objects with secondary colours – orange and green

#### **ACTIVITY**

- Child Craft Kit Roulette, Step by step
- Colour magic Game

## **ENVIRONMENTAL SCIENCE**

# Integrated Activity Book (Pages. 30, 31)

Topic- Food

- Recognition of fruits and vegetables
- Meals of the day Breakfast, Lunch, Dinner
- Differentiate between Healthy Food and Junk Food.
- What do we cook and what do we eat raw e.g. fruit, salad.
- Classify the food that we get from trees/plants and animals.

# **Literary activities**

- Paste 5 pictures of healthy food in Scrap file.

#### **ART & CRAFT**

**Draw and Colour** - My Car, My Truck

Art Activity - Painting with Paint brushes and Water colours

Craft Activities- i) Krishna Crown with peacock feathers

ii) Animal headgear

Origami - Joker

Craft Activity: Clay Modeling

## **GAMES & SPORTS**

- Bingo Race
- Kicking and Throwing a ball
- Rabbit and Carrot Race
- Oranges and Lemons

# **Unit II (September – December)**

#### **SEPTEMBER**

## **ENGLISH LISTENING AND SPEAKING SKILLS**

**Rhythmic Rhyme Book -**

- Going to the zoo (Page no.8)
- Count 1, 2, 3 (Page no.52)

Fun with English - (Pages. 12-23)

Integrated Activity Book - (Pages. 34, 35 &37)

## **READING SKILLS -**

- Use of simple greetings and courtesies
- Recognition/Identification of letters 'a' to 'e' using phonics and pictures.
- Sound Stories of letters (a-e)

# Story time: The Greedy Lion

- 1. It was a hot summer day.
- 2. A lion was feeling very hungry.
- 3. He could find only a small hare.
- 4. As the lion was about to kill the hare, a deer ran that way.
- 5. The lion become greedy. He thought, "Instead of eating this small hare, let me eat the big deer".
- 6. He let the hare go and went behind the deer.
- 7. But the deer had vanished into the forest.
- 8. The lion now felt sorry for letting the hare off.

**Moral** – Do not be greedy.

Group Interaction on "Teacher's Day".

## **WRITING SKILLS -**

- Letters (a-e)
- Writing of letters (a-e)

Child Craft Kit- Picture Talk, Odd Man Out, Lacing Board


## श्रवण एवं वाचन कला

## **RHYTHMIC RHYME BOOK-**

- कबूतर (पृष्ठ -13) 🛭
- मोर (पृष्ठ -13)
- चिड़िया (पृष्ठ -14)
- तोता (पृष्ठ -15)

पठन कला -- व्यंजन ज्ञान

# **MATHEMATICS**

# **READING SKILLS -**

- Recognition of 4 basic shapes .( Circle and Square )
- Rote counting 1-10

#### **WRITING SKILLS -**

Fun with Maths (Pages 39-44)

- Introduction of no. 1,2
- Basic Concepts: Colouring , Matching, Pairing etc.

#### **ACTIVITY**

- Child Craft Kit Shape train
- Colour Magic Game

#### **ENVIRONMENTAL SCIENCE**

Integrated Activity Book (Pages. 36 and 41)

## **Topic-Animals and Birds**

Names of animals

- I. Pet cat, dog, rabbit, fish, tortoise
- II. Domestic cow, buffalo, horse, donkey, goat, sheep.
- III. Wild lion, tiger, monkey, elephant, deer, bear, zebra, giraffe, fox.

Names of Birds

sparrow, crow, pigeon, parrot, peacock, hen, eagle, vulture, nightingale, owl

# **Literary Activities**

- Create a mini zoo by pasting pictures of animals on a chart paper.
- Short rhymes on Birds and Animals.

## **ART & CRAFT**

Draw and Colour - My Car, My Truck

Painting with paint brushes and water colours Art Activity -

Craft Activity -Mask making

Origami -Lotus

Clay Modelling - Clay Modelling (making of numbers and shapes)

#### **GAMES & SPORTS**

- Cap Race
- Throwing the ball at a target
- Frog Race
- Biscuit Race (Square Shape)
- Shape race
- **Number Race**

## **OCTOBER**

# **ENGLISH**

## LISTENING AND SPEAKING SKILLS Rhythmic Rhyme Book -

Sounds of animals (Page no.12)

Fun with English - (Pages. 24-35)

Integrated Activity Book (Pages. 38-42)

### **READING SKILLS -**

- Use of simple greetings and courtesies
- Recognition/Identification of letters 'f' to 'j' using phonics and pictures.
- Sound Stories of letters (f -i)

# Story time: The Lion and the Mouse

- 1. A lion was sleeping in a forest.
- 2. A mouse started playing on it.
- 3. The lion was disturbed It caught up the mouse angrily and tried to crush it to death.
- 4. Then the mouse prayed the lion to leave him off and assured that it would help him when it needed.
- 5. One day the lion was caught in a net spread by a hunter.
- 6. The mouse heard the lion's roar and came there.
- 7. It started cutting the net with its teeth
- . 8. The lion escaped and thanked the mouse.

Moral – Everything has its own value.

CIRCLE TIME: "Dusshera".

WRITING SKILLS - Letters f, g, h, i, j

Child Craft Kit- Roulette, letter Bingo, Who doesn't Belong, Picture Talk

हिन्दी

## श्रवण एवं वाचन कला

## पठन कला

कहानी- एक जंगल में खरगोश और कछुआ रहते थे। खरगोर् को अपने तेज दोड़ने का बहुत घमंड था व कछुए की धीमी चाल का मजाक उड़ाता था। एक दिन दोनों में दौड़ हुई। खरगोश आगे निकल गया और पेड़ के नीचे सो गया। कछुआ चलता ही गया और दौड़ जीत गया।

शिक्षा - हमें घमंड नहीं करना चाहिए।

#### **RHYTHMIC RHYME BOOK-**

- दिवाली (पृष्ठ-42)
- दशहरा (पृष्ठ- 44)

## पठन कला

व्यंजन ज्ञान

#### **MATHEMATICS**

#### **READING SKILLS -**

- Recognition of basic shapes triangle, rectangle.
- Rote counting 1-10

#### **WRITING SKILLS**

Fun with Maths (Pages 45-57)

- Introduction of no. 7
- Counting 1-7
- Basic concepts: shapes, fat and thin

# **Activity**

**Child Craft Kit** – Roulette, step by step.

- Colour magic Game
- Shape Hunt
- Eyes Blind Folded and Feel the Object (fat and thin)

#### **ENVIRONMENTAL SCIENCE**

Topic- Young ones and their favourite food

## **Literary Activities**

- Match with their young ones
- Match with their favourite food

Child craft Kit -Animals (Join & Enjoy)

## **ART & CRAFT**

Draw and Colour - My Favourite Fruit, My Favourite Vegetable, Diwali Scene

Craft Activity - Diya Painting

Origami - Boat

## **GAMES & SPORTS**

- Jumping in & out
- Biscuit Game (Rectangle Shape)
- Water Game

## **NOVEMBER**

#### **ENGLISH**

#### LISTENING AND SPEAKING SKILLS

# **Rhythmic Rhyme Book-**

• True Friends (Page no.18)

## Fun with English - (Pages 36-47)

Integrated Activity Book (Pages. 43-47)

#### **READING SKILLS** -

- Use of simple greetings and courtesies
- Recognition/Identification of letters 'k' to 'o' using phonics and pictures.
- Sound Stories of letters (k-o)

CIRCLE TIME: "Diwali".

**Story time:** The Hare and the Tortoise

- 1. Once there lived a Hare and a Tortoise
- . 2. The Hare made fun of the Tortoise because he was very slow.
- 3. The tortoise asked the hare "Shall we have a race"? The race started.
- 4. The hare ran very fast but the tortoise walked very slowly.
- 5. The hare stopped to take rest under a tree. He fell asleep.
- 6. The tortoise passed him.
- 7. The hare woke up and ran as fast as he could.
- 8. He saw that the tortoise had already won the race.

Moral: Slow and steady wins the race.

# **WRITING SKILLS -**

- Letter (k to o)
- Writing of letter( a -o)

Worksheets -Based on letter (a to o)

Child Craft Kit-Recognize Me

# श्रवण एवं वाचन कला

## **RHTHMIC RHYME BOOK-**

- नटखट बंदर (पृष्ठ-56)
- सीख (पृष्ठ-19)

# कहानी खरगोश व कछुए की पुनरावृत्ति

## पठन कला

व्यंजन ज्ञान

## **MATHEMATICS**

#### **READING SKILLS**

- Recognition of no. 1-8
- Rote counting 1-15

#### **WRITING SKILLS -**

Fun with Maths (Pages 58-67)

- Counting 1-8
- Count and match
- Count and write
- Basic concepts more and less (comparision)

# **Activity**

- Child Craft Kit Roulette, Six piece puzzle.
- Comparison Game-Collection of Leaves and Twigs (more and less)
- Colour Magic Game

## **ENVIRONMENTAL SCIENCE**

Integrated Activity Book (Pages 46, 53, 54)

- Things we see in the garden/park e.g. trees, flowers, grass, swings, fountains, benches, fences etc.

#### Activities

- Watering the plants.
- Make photo frames with leaf printing and paste in Scrap file.
- Leaf printing

## **ART & CRAFT**

Draw and Colour - My Favourite Animal, Bird

Art- Activity -Colouring the picture of 'Chacha Nehru'

Craft Activity -Collage work with gold and silver paper

Origami -Dog

## **GAMES & SPORTS**

- Plant a flower (Purple Colour)
- Cone & Ball

## **DECEMBER**

#### **ENGLISH**

LISTENING AND SPEAKING SKILLS Rhythmic Rhyme Book -

• Winter Season (Page no.27)

Integrated Activity Book (Pages 48-61)

#### **READING SKILLS -**

Use of simple greetings and courtesies

Fun with English - (Pages 48-61)

- Recognition/Identification of letter 'p' to 't' using phonics and pictures.
- Sound Stories of letters p, q, r, s, t

**CIRCLE TIME**: 'Christmas'

## Story time- The Fox and the Crow

- 1. Once there was a fox.
- 2. He was very hungry.
- 3. He ran in search of food here and there but could not find anything to eat.
- 4. Then he saw a crow with a piece of bread. His mouth watered.
- 5. He thought of a plan. He started praise the crow for its sweet voice and songs.
- 6. The crow felt proud and he tried to sing a song.
- 7. As it opened its mouth, the piece of bread fell down.
- 8. The fox took it away and ate it.

Moral - Beware of flatterers.

# **WRITING SKILLS -**

- Letters p, q, r, s, t
- Writing of letters a to t

Child Craft Kit - Word Wheel

हिन्दी

# श्रवण एवं वाचन कला

# **Rhythmic Rhyme Book-**

- क्रिसमस (पृष्ठ 42)
- सर्दी आती है (पृष्ठ 29)

कहानी खरगोश व कछुआ की पुनरावृत्ति

## पठन कला

• व्यंजन ज्ञान - अक्षर परिचय व्यंजन की पुनरावृत्ति।

#### **MATHEMATICS**

#### **READING SKILLS -**

- Rote counting 1-5
- Introduction of no. 8,9

#### **WRITING SKILLS -**

• Counting (1-9)

# Fun with Maths (pages 58-92)

- Introduction of no. 9
- Counting 1-9
- Count and write
- Count and match
- Read and Draw
- Concept of 0

## **ACTIVITY**

- Child Craft Kit –Step By Step
- Number Race
- Riddles and Puzzles
- Story Dramatization on numbers and shapes

#### **ENVIRONMENTAL SCIENCE**

## Things we see in the sky-

- Clouds, Sun, Moon, Stars, Rainbow, Birds, Kites, Balloons, Aeroplane, Helicopter etc.
- Sky during the day.
- Sky during the night.

## **Topic-Season**

Class Interaction on "Season"

Activities -

- -Paste the pictures of the things which we see in the sky during the day.
- -Paste the picture of the things we see in the sky during the night.
- -Paste the picture of different season.

## **ART & CRAFT**

Draw and Colour - Christmas Tree

Art Activity -Card Making

Craft Activity -Santa Cap

#### **GAMES & SPORTS**

- **Rhythmic Exercises**
- **Ball Game**

# UNIT - III (JANUARY - MARCH)

## **JANUARY**

#### **ENGLISH**

#### LISTENING AND SPEAKING SKILLS

#### **READING SKILLS –**

- Read own name.
- Recapitulation of stories and rhymes.
- Join the dots and make the figure.

Fun with English - (Pages 72 to 78)

Integrated Activity Book (Pages. 62-74)

- Recognition/Identification of alphabets 'a' to 'z' using phonics and pictures.
- Sound Stories of letters x, y, z

# Group discussion on "Republic Day".

# **WRITING SKILLS -**

- Alphabets a to z in sequence
- Writing of capital alphabets with their lower case Aa to Zz

# हिन्दी

# श्रवण एवं वाचन कला

# कहानी- कबूतर और चीटी

एक चीटी पानी में डूब गई थी, तभी एक कबूतर ने यह देखा और उसके आगे एक पत्ता फेंक दिया। चीटीं फटाक से पत्ते पर चढ़ गई और किनारे पर आ गई। कुछ दिनों बाद एक शिकारी उसी कबूतर पर निशाना लगा रहा था ,तभी उसे चींटी ने काट लिया और कबूतर को बचा लिया।

शिक्षा - मुसीबत में जो काम आए वही सच्चा मित्र होता है।

# **Rhythmic Rhyme Book-**

- हे माँ तुम्हें प्रणाम (पृष्ठ 3)
- हाथी (पृष्ठ 53)

# व्यंजन परिचय

- क वर्ग
- च वर्ग

ट वर्ग

#### पठन कला

व्यंजन ज्ञान - अक्षर परिचय व्यंजन की पुनरावृत्ति।

## **MATHEMATICS**

## **READING SKILLS -**

• Rote counting 1-10

#### **WRITING SKILLS –**

Fun with Maths (Pages 93-103)

- Counting 1-9
- Count and write
- Count and draw
- Missing no.
- Join the dots

## **Activity**

- Child Craft Kit- Roulette
- Shape train, 4 and 6 piece puzzles
- Zero game
- Construction play
- **Numbers Dominos**
- Number Race

## **ENVIRONMENTAL SCIENCE**

**CIRCLE TIME:** Season and Basant Panchami

• Recapitulation of all the previous topics

## **ART & CRAFT**

**Draw and colour** – Garden Scene

Origami – Lotus, Dog

Clay Modeling - Clay Modeling

# **GAMES & SPORTS**

- Dressing up like a mummy & papa
- Revision of previous games

UNIT III (JANUARY TO MARCH) **JANUARY ENGLISH** 

# **LISTENING AND SPEAKING SKILLS**

#### **READING SKILLS-**

- Read own name.
- Recapitulation of stories and rhymes.
- Join the dots and make figures.

Fun with English-(pages 72 to 78)

# Integrated Activity Book (pages 62 to 74)

- Recognition/ Identification of alphabets 'a' to 'z' using phonics and pictures.
- Sound Stories of letters x, y, z

**Group discussion** on 'Republic Day".

#### **WRITING SKILLS-**

- Alphabets 'a' to 'z' in sequence
- Writing of capital alphabets with their lower case Aa to Zz

हिन्दी

श्रवण एवं वाचन कला

कहानी –

# कबूतर और चींटी

एक चींटी पानी में डूब रही थी। तभी एक कबूतर ने यह देखा और उसके पास एक पत्ता फेंक दिया। चींटी फटाफट उस पत्ते पर चढ़ गयी और किनारे पर आ गई। कुछ दिनों बाद एक शिकारी उसी कबूतर पर निशाना लगा रहा था। तभी उसे चींटी ने काट लिया और कबूतर को बचा लिया।

शिक्षा- मुसीबत में जो काम आए वही सच्चा मित्र है।

## RHYTHMIC RHYME BOOK

- हे। माँ तुम्हें प्रणाम (पृष्ठ 3)
- हाथी (पृष्ठ 53)

## व्यंजन परिचय

- क वर्ग
- च वर्ग
- ट वर्ग

#### पठन कला

व्यंजन ज्ञान - अक्षर परिचय व्यंजन की प्नरावृत्ति

## **MATHEMATICS**

#### **READING SKILLS-**

# Rote counting 1-10

## **WRITING SKILLS-**

Fun with maths (pages 93-103)

- Counting 1-9
- Count and write
- Count and draw
- Missing numbers

## **ACTIVITY**

- Child craft kit-Roulette
- Find the difference
- What is wrong?
- Construction play and Number Dominos

#### **ENVIRONMENTAL SCIENCE**

# **Topic-** Our Helpers

• Teacher , Doctor, Soldier, Postman, Milkman, Barber, Chef

# **Activities-**

- Visit by the helpers.
- Role play by the teacher and students.
- Paste pictures of helpers in scrap file.

Class interaction on "Lohri"

## **ART AND CRAFT**

Draw and colour- Flag, My Fish

Art Activity- Colour worksheet on Republic Day

Craft Activity- Make a bonfire with paper (tearing and pasting)

Clay Modeling - Clay Modeling

#### **GAMES AND SPORTS**

- Run and pick (Cube and Cuboid objects)
- Hop Race

# **FEBRUARY AND MARCH ENGLISH**

# **LISTENING AND SPEAKING SKILLS**

#### **READING SKILLS-**

- Read own name
- Discriminate alphabets (a-z )/( A-Z)
- Recapitulation of rhymes and stories
- Recapitulation of all topics done during the session in Class interaction and Circle time.

# **WRITING SKILLS-**

- Revision of (A a to Z z) with pictures.
- Print his /her own name.

Worksheets on alphabets comprising-

- a) Match the following
- b) Encircle the correct letter
- c) See the picture and write the initial letter
- d) Read the picture and draw
- e) Add the missing alphabet
- f) Encircle the phonetic sound picture

# हिन्दी

## श्रवण एवं वाचन कला

## कहानी-

प्यासा कौआ , कबूतर और चींटी की पुनरावृत्ति

## RHYTHMIC RHYME BOOK

- सर्दी आती है (29)

#### पठन कला

व्यंजन ज्ञान – अक्षर परिचय व्यंजन की पुनरावृत्ति

# **MATHEMATICS**

# Reading skills-

Rote counting 1-20

# Writing skills-

Fun with maths (pages 101-103)

- Counting 1-9
- Count and write
- Count and match
- Count and draw
- Missing no.
- Join the dots

# **ACTIVITIES-**

- Child craft kit-Roulette
- Shape train 4 and 6 piece puzzles
- Zero game
- Construction play
- Number dominos
- Number race

# **ENVIRONMENTAL SCIENCE**

**CIRCLE TIME**- Season and basant Panchami.

• Recapitulation of all the previous topics.

## **ART & CRAFT**

**Draw and colour-** Garden scene **Origami-** Lotus , Dog **Clay modeling -** clay modeling

## **GAMES AND SPORTS**

- Dressing up like Mummy and Papa
- Revision of previous games.