

Academic Session (2016 – 17)
Class –L.K.G. 1st TERM [April to August]

English

Book – Fun with English (page 1 – 35)

- Letter reading (a to j)
- Words with initial letter phonic sounds.
- Joining dots/ patterns to form letters or alphabets
- Sound stories given in 'Fun with English' textbook. (a to j)
- Simple vocabulary related to body, home and environment.

Book – Integrated Activity Book (pages 1 to 16, 19 – 22, 26 – 29, 32 – 33)

- Worksheets of 'Integrated Activity Book'
- **Rhythmic Rhyme Book** – Oneness, bits of paper, Sound of animal, My family, cloud, Rainy season, Father up and above, fruit Seller

Activities

Listening	Speaking	Reading-	Pre-writing and writing
Stories Songs Rhymes Sound in the environment Introduction game	Songs Rhymes Play Class discussion Assembly presentation	Picture reading What is wrong Sight reading Letter recognition 'Fun with English' textbook	Tracing, Beading Lacing, Sand clay Scribbling, use of crayons, Form letters of alphabet in air, on sand

HINDI 1st TERM [April to August]

अक्षर परिचय – (मौखिक)

- छोटी-छोटी सरल कहानियाँ
- वर्णमाला के व्यंजनों की पहचान, क से ज तक।
- पाठ्य पुस्तक 'अक्षर परिचय' के पृष्ठ 1 से 20 तक।
- हर व्यंजन की सहज-सरल पहचान के लिए चित्रपैली का प्रयोग।
- शब्द के आरंभिक व्यंजन के बोलने पर विशेष बल।
- छोटी-छोटी कवितायें।

Rhythmic Rhyme Book:

कवितायें, – सुबह, तोता,, छोटे बच्चे, कबूतर, हे माँ तुझे प्रणाम, हवा, गर्मी आती है।, बादल, मोर, चिड़िया, और राखी।

Activities: same as in English (Listening, Speaking & Reading)

MATHEMATICS 1st TERM [April to August]

Fun With Maths (pages 1 to 37 and 69 to 76)

- | | |
|--|---|
| (1) Simple Comparison [Big/ Small, fat/ Thin, more/ less) | (2) Colours (Primary and secondary colours) |
| (3) Identification of numbers | (4) Jump in to the pond |
| (5) Classification | (6) Matching |
| (8) Sorting | (9) Relationship |
| (11) Sequencing | (12) Colour hunt |
| (14) Seriation | (15) Jump in to the pond |
| (7) Number value 1 to 4 | (10) Arranging objects (Smaller to larger) |
| (13) Colour race | |

Activities:

BASIC SHAPES-

- | | | |
|-----------------------|-----------------|-----------------|
| [1] Simple comparison | [2] Colour hunt | [3] Colour Race |
| [4] Colour Day | [5] Sorting | [6] Matching |
| | | [7] Pairing |
| | | [8] Seriation |

NUMBER CONCEPTS-

- | | | |
|-------------------------------------|----------------------------|-------------------|
| [1] Number songs | [2] Number value (1 to 4) | [3] Join the dots |
| [4] Draw the corresponding numerals | | |

THINKING SKILLS –

- | | | | |
|-------------------|-----------------------|--------------|-------------|
| [1] Figuring play | [2] Construction play | [3] Matching | [4] Sorting |
|-------------------|-----------------------|--------------|-------------|

ENVIRONMENTAL CONCEPTS 1st TERM [April to August]

- Myself (page no.1&2) Sense Organs (page no 7) Water (page no. 17) **Integrated Activity Book**
 1. What is the shape of water? (shapeless)

2. What is the colour of water? (Colourless)
 3. What is the taste of water? (Tasteless)
 4. By which organ do we see? (Eyes)
 5. By which organ do we hear? (Ears)
 6. By which organ do we taste the things? (Tongue)
 7. By which organ do we smell the things?(Nose)
- Food (page no.30)
 1. Name a red colour fruit. (Apple)
 2. Name a yellow coloured food. (mango)
 3. Name a green vegetable. (lady's finger)
 4. Name a red coloured vegetable. (carrot or tomato)
 5. Name some healthy foods.
(Vegetables, fruits, pulses, cereals)
 6. Name some unhealthy foods. (Pizza, burger, maggi)
 7. Name the products make from milk. (ghee, curd, sweets, cake)
 - Transport (page no.23-25)
 1. Where do the airplanes and helicopters fly? (in the sky)
 2. Where do boats and ships float? (in the water)
 3. Where do cars and buses run? (on the road)
 4. Where do the trains run? (on the railway track)

Activities:

- Explore water, properties, safe drinking water.
- Fruits, vegetables, raw & cooked food, good & bad food.
 - Modes of transport, simple road safety rules.

Drawing & Painting	1st TERM	[April to August]
-------------------------------	----------------------------	--------------------------

Integrated Activity Book

- | | |
|------------------------------|---|
| [1] Recognition of colours | [2] Uses of 2 or 3 colours for colouring a picture. |
| [3] Trace different patterns | [4] Tearing and pasting on plain paper |

DRAWING – Prescribed Text Book – **Fun with Colour A** (Page no. 1 to 8)

Creative And Expressive Arts

- | | | | |
|----|--|--|---------------------|
| A) | <u>Arts & Craft : (Activities)</u> | [1] Clay modeling | [2] Tracing |
| | | [3] Tearing and pasting | [4] Paper folding |
| B) | <u>Music & Dance : (Activities)</u> | [1] Listening to recorded | [2] Rhythm patterns |
| | | [3] Listening to sounds of musical instruments | [4] Songs/ rhymes. |
| C) | <u>Drama & Dramatic play : (Activities)</u> | [1] Puppet show | [2] Magic show |

PHYSICAL EDUCATION	1st TERM	April to August
---------------------------	----------------------------	------------------------

Activities: [1] Ball activities [2] Movement [3] Walking on a straight line [4] Walking on a zig-zag line

Hygiene, Health care and nutrition :

- [1] Medical check-up [2] Routine [3] Correct posture [4] Visitors/guests

Parents, Family and Community : Raksha Bandhan celebration , Role play (Family)

Religion, Culture and Nationality: Patriotic song, Bhakti song

Independence, Co-operation and Self-Esteem: Class monitor (To enhance leadership quality) , Helping nature

2nd TERM	September to December
----------------------------	------------------------------

English

Book – Fun with English (pages 36 to 61)

- Letter reading and identification, phonetic sound a to t.
- Tracing ten plates of alphabets
- Sound stories given in 'Fun with English' textbook (a to t)
- Form Letter a to j, a to t.
- Book – Integrated Activity Book (a to t)
- Different Patterns.

Book – Integrated Activity Book (page 19 to 22,26 to 29,32 to33,34 to 35 ,37 to 40,42 to 45) - Worksheets
Book - Rhythmic Rhyme Book – Water, Good night, hope a little traffic light, body parts, Pomp Tring Zoom
Chuk.

Activities

- Listening- [1] Riddle and puzzle [2] Let’s talk [3] Stories [4] Songs
- Speaking – [1] Gestures & Greetings [2] Songs and rhymes [3] Class discussion
[4] Story telling
- Reading- [1] Picture stories [2] Letter recognition [3] Sight reading
[4] ‘Fun with English’ textbook
- Pre-writing and writing- [1] Sand play [2] Colouring [3] Join the dots [4] Clay
[5] patterns making [6] Writing with pencil [7] Writing with crayons etc. [8] forms letters
of alphabets a to t

HINDI	2nd - TERM	September to December
--------------	------------------------------	------------------------------

पाठ्य पुस्तक – अक्षर परिचय – (मौखिक) (पृष्ठ 21 से 30 तक)

- छोटी-छोटी सरल कहानियाँ
- वर्णमाला के व्यंजनों की पहचान, ट से ण तक।
- हर व्यंजन की सहज-सरल पहचान के लिए चित्रपैली का प्रयोग।
- शब्द के आरंभिक व्यंजन के बोलने पर विशेष बल।
- छोटी-छोटी कवितायें।

Rhythmic Rhyme Book: कविताएँ, – सोने की चिड़िया, तुम मुझे खा लो, दषहरा, दीवाली, मेरा परिवार।
 same as in English (Listening, Speaking & Reading)

MATHEMATICS	2nd TERM	September to December
--------------------	----------------------------	------------------------------

Fun With Maths (pages 38-68 & 69 to 80)

- [1] Simple shapes [2] Rote Counting 1to 10 [3] Identification of numbers
- [4] count 1 – 2 [5] Comparison [6] Print Numerals 1 to 5.

Activities:

- (A) **BASIC CONCEPTS** : [1] Shape walk [2] Shape Day [3] Walk on a shape
[4] Copying geometric shapes
- (B) **NUMBER CONCEPTS**: [1] Number songs [2] Number value & count/write 1 - 5 [3] Join the dots
- (C) **THINKING SKILLS** : [1] Complete the pattern [2] Construction play [3] Puzzles [4] clay

ENVIRONMENTAL CONCEPTS	2nd TERM	September to December
-------------------------------	----------------------------	------------------------------

- Plants (**Integrated Activity Book**) (Page no. 46)
 1. What is the colour of leaf? (green)
 2. What do the plants need to grow? (air, water and sunlight)
 3. Name a fruit giving plant? (mango)
 4. Name a vegetable giving plant. (tomato)
 5. How do we get fresh air? (from plant)
 6. How do plants grow? (with the help of air, water and sunlight)
- Animals (Page no. 36)
 1. Name some wild animals. (lion, tiger, elephant, bear and deer)
 2. Name some water animals. (fish, octopus, sea horse, shark and whale)
 3. Which animal runs very fast? (leopard)
 4. Which animal has long neck? (giraffe)
 5. Which animal jumps from tree to tree? (monkey)
 6. Which is the biggest animal? (elephant)
 7. Which animal is called the “king of jungle”? (lion)
 8. Name some pet animal. (cat, dog, cow, goat, buffalo)
- Birds (Page no. 41)
 1. Name a bird with red beak. (parrot)
 2. Name the most beautiful bird. (peacock)

3. When does a peacock dance? (when it rains)
4. Name a bird that can see at night. (owl)
5. Name a bird with yellow beak. (duck)
6. What is the colour of crow? (black)

Activities:

- Germination of seeds, parts of plants
- Types – domestic / wild animals, common names
- Common names of birds

Drawing & Painting	2nd TERM	September to December
-------------------------------	----------------------------	------------------------------

Drawing and painting

- Print making using vegetables , leaves, sponge piece. Hand and string.
- Tracing around different animal shapes, plant shapes (leaves), vegetables/ fruit.
- Using animal moulds, alphabet moulds, number moulds.
- Tearing and pasting glaze paper

DRAWING – Prescribed Text Book – **Fun with Colour A** (Page no.9 to 16)

- A) **Arts & Craft : (Activities)** : [1] Moulding [2] Tearing and pasting [3] Painting
 B) **Music & Dance : (Activities):** [1] Dance [2] Rhythm patterns [3] Songs/ rhymes.
 C) **Drama & Dramatic play : (Activities) :** [1] Dramatizing stories [2] Puppet show [3] Creative drama

PHYSICAL EDUCATION	2nd TERM	September to December
---------------------------	----------------------------	------------------------------

Activities: [1] Walking backward [2] Running on toes [3] Hopping [4] Stringing
 [5] Pouring water from one glass to another [6] Playing on swings and slides
 [7] Aerobics

Hygiene, health care and Nutrition: [1] Field trips [2] ‘Good Food’ and ‘Poor Food’
 [3] Salad Day

Parents, Family and Community: [1] Representing families [2] Role play
 [3] Personal painting and drawing

Religion, Culture and Nationality: [1] Birthday celebration etc.

Independence, Co-operation and Self-Esteem: [1] Class-room duties [2] Name game.

3rd TERM	January to March
----------------------------	-------------------------

English

Book – Fun with English (pages 62 – 66 & 70 - 74)

- Print Letters (u to z), Letter identification (u to z), Letter writing (u to z)
- Sound stories from (u to z), Print letters of alphabets aA to zZ.

Book – Integrated Activity Book (page 47 – 52, 56 – 58, 62 – 66, 71 to 74)

- Worksheets of ‘Integrated Activity Book’ pages 47 to 74

Rhythmic Rhyme Book –Out in the garden, Doctor, Postman, Cobbler, Count 1,2,3.

Activities:

- **Listening-** [1] Stories [2] Let’s talk [3] Song Rhymes [4] Classroom visitors etc.
 [5] Recognition of capital letters A to Z
- **Speaking** – [1] Conversation [2] News [3] Class discussion [4] Other activities listed in listening etc.
- **Reading-** [1] Picture stories [2] Sorting [3] Sight reading [4] Letter recognition
 [5] ‘Fun with English’ textbook
- **Pre-writing & writing-** [1] Writing with pencil [2] Writing with crayons. [3] Join the dots etc.

HINDI	3rd TERM	January to March
--------------	----------------------------	-------------------------

पाठ्य पुस्तक – अक्षर परिचय – (मौखिक) (पृष्ठ 31 से 74 तक)

- छोटी-छोटी सरल कहानियाँ, वर्णमाला के व्यंजनों की पहचान, त से ह तक।, हर व्यंजन की सहज-सरल पहचान के लिए चित्रपैली का प्रयोग।, शब्द के आरंभिक व्यंजन के बोलने पर विशेष बल।, छोटी-छोटी कवितायें।

Rhythmic Rhyme Book: कविताएँ – क्रिसमस, हाथी, फलवाला, सड़क की बत्तियाँ।

Activities: same as in English (Listening, Speaking & Reading)

MATHEMATICS	3rd TERM	January to March
--------------------	----------------------------	-------------------------

Fun With Maths (pages 81 to 103)

- [1] Number concept [2] Number value 1 to 9 [3] Inert the missing numbers 1 to 9
[4] Rote Counting 1 to 10 [5] Count and write

Activities: Number concept: [1] Number songs [2] Print Numeral 6 to 9
[3] Draw corresponding numerals [4] Join the dots.

- Thinking skill: [1] Puzzles [2] Classification [3] Sorting [4] Sequencing

ENVIRONMENTAL CONCEPTS	3rd TERM	January to March
-------------------------------	----------------------------	-------------------------

- **Seasons (Integrated Activity Book)** (page no 59-61)
 1. In which season do we feel hot? (summer season)
 2. What do we eat in summer season? (cool things)
 3. How do we get relief from hot temperature? (with the help of fan, cooler and A.C.)
 4. In which season do we go for swimming? (summer)
 5. In which season do we feel cold? (winter)
 6. What do wear in the summer season? (cotton clothes)
 7. What do we eat and drink in winter season? (hot things)
 8. What do wear in the winter season? (woolen clothes)
 9. What do wear in the rainy season? (raincoats and gumboots)
 10. Which season does it rain? (Rainy season)
- **Things in the sky** (page no 53-54)
 1. Where do we see the sun? (in the sky)
 2. When do we see the sun? (in the day time)
 3. Where do we see the moon? (in the sky)
 4. When do we see the moon? (in the night)
 5. Where do we see the stars? (in the sky)
 6. When do we see the stars? (in the night)
 7. Where do the birds and butterflies fly? (in the sky)
 8. Where do the airplanes and helicopters fly? (in the sky)
 9. How many colours are there in a rainbow? (seven)
 10. Where do we see the clouds? (in the sky)
- **Our helper** (page no 67-69)
 1. Who gives us letters? (postman)
 2. Who treats us when we fall ill? (doctor)
 3. Who teaches us in the school? (teacher)
 4. Who cuts our hair? (barber)
 5. Who mends our shoes? (Cobbler)
 6. Who clean our surroundings? (sweeper)

Drawing & Painting	3rd TERM	January to March
-------------------------------	----------------------------	-------------------------

Integrated Activity Book: Tearing and pasting pictures on plain paper or shapes

- Drawing a simple composition, Print making using vegetables, leaves, sponge piece. Hand and string.

DRAWING – Prescribed Text Book – **Fun with Colour A** (Page no.17 to 24)

- A) **Arts & Craft : (Activities):** [1] Free hand drawing [2] Theme based drawing [3] Group collages
B) **Music & Dance : (Activities):** [1] Dance [2] Making up songs [3] Songs/ rhymes.
C) **Drama & Dramatic play : (Activities):** [1] Pantomime [2] Role play [3] Creative drama

PHYSICAL EDUCATION	3rd TERM	January to March
---------------------------	----------------------------	-------------------------

Activities: [1] Moving and pushing moveable material [2] Use of permanent play equipment
[3] Running on toes [4] Simple races [5] Throw and catch

Hygiene, health care and Nutrition: [1] Health care discussion [2] Fruit chaat day
[3] Potable water and unsafe water [4] Hygiene routine

Parents, Family and Community: [1] Parents visit [2] Parents volunteers [3] Representing families

Religion, Culture and Nationality: [1] Proud to be an Indian [2] Birthday celebrations

[3]Stories related to festivals and leaders
Independence, Co-operation & Self-Esteem: [1] Small group projects [2] Sharing [3] Praising good efforts.

Class – UKG
Academic Session (2016 – 17)
1st TERM April to August

English

Book – Fun with English (pages 2 to 21)

- Initial sound of letter (a to z)
- Letter reading and reorganization (a to z)
- Vowel sound ‘a’ and ‘e’ reading and writing
- Capital and small letter (A a to Z z)
- Simple songs & rhymes (based phonic sound(a & e)
- Vowel sound stories (a & e)
- Form letter of alphabets
- Writing own name
- Words by joining their phonic sounds
- Writing of three letter vowel ‘a & ‘e’
- Match the phrases with picture
- Sight reading of simple common words
- Vocabulary related to common objects, body parts, home & environment
- Simple introduction. Use of I / You & My.

Book – Integrated Activity Book (page 19 to 24)

- All Worksheets of ‘Integrated Activity Book’

Rhythmic Rhyme Book – Bits of paper, My dear ones, summer time, going to zoo & trees.

Activities:

A) Listening-

- Stories
- Songs and rhymes
- Introduction of game
- Initial & last sound (a to z)

B) Speaking-

- Picture talk
- Let’s talk
- Songs and rhymes
- Rhyming words

C) Reading-

- Picture reading
- Reading of 3 letter words of vowel a & e

D) Writing

- See the picture & write the letter
- Listen & write vowel ‘a’ & ‘e’ vowel words
- Three letter word (write ‘a’ and ‘e’ vowel words)

HINDI

1st TERM

April to August

बाल माधुरी पृष्ठ 1 से 30 तक, एवं शब्द अभ्यास 1 से 17

- छोटी-छोटी सरल कहानियाँ
- वर्णमाला के व्यंजनों की पहचान एवं उनके सही उच्चारण
- दो अक्षर वाले शब्द।
- स्वरों की पहचान अ से अ: तक
- स्वरों पर आधारित चित्र कहानियाँ।
- क से ह व्यंजन (लिखना व पढ़ना)
- अ से अ: तक स्वर (लिखना व पढ़ना)
- दो अक्षर वाले शब्द (लिखना व पढ़ना)

Rhythmic Rhyme Book:

कवितायें, – हे माँ तुम्हें प्रणाम, बर्थ डे, होली, ईद, पानी

Activities:

- A) Listening-
- Stories
 - Songs
 - Rhymes
 - Initial & last sound

- B) Speaking-
- Songs
 - Rhymes
 - Rhyming words

- C) Reading-
- Picture reading
 - Story reading
 - Swar
 - Vyanjan
 - 2 letter words

- D) Writing
- Swar
 - Vyanjan
 - Picture name
 - Initial letter
 - Listen and write
 - 2 letter words

MATHEMATICS

1st TERM April to August

Book – Kindergarten Mathematics (pages 1 to 54)

- Colour identification
- Comparison (long/short, big/ small, tall/short, more/less)
- Number concept (0 to 10)
- Number writing (0 to 10)
- Addition (0 to 10) by using number line, subtraction (1 – 10)
- Sequence of objects
- Missing numbers, before, after, between, concepts of 0(zero) ((0 to 10)
- Reading abacus, concept of 1 to 10.
- Number names (one to four)
- Flat shapes (Concepts of flat shapes)

Activities:

- D) Basic Concept
- Simple comparison
 - Colour
 - Sequence
 - Things that go together
 - Flat shapes
- E) Number concept
- Number games
 - Number writing
 - Number names (1 – 4)
 - Addition
 - Before, after
 - Place values(ones and tens)
- F) Thinking skill
- Matching
 - Clay moulding
 - Figurine play
 - Sequencing
 - Puzzle
 - Classification

ENVIRONMENTAL CONCEPTS

1st TERM

April to August

From Integrated Activity Book

- About me (page 1-4)
- My surroundings (page 5-9)
- Water (page 16-18)
- People Who help us (25 – 28)
- Food (page 33-34)

Activities:

- Role play, picture talk (my surrounding)
- Sinking, floating, dirty/clean water (water)
- Paste the picture related to topic (People Who help us)
- Making of salad (food)

Drawing and Painting

- Use of primary colours and common secondary colours
- Painting on paper, boxes, pebbles
- Wax resist painting, mirror painting

Book- Fun with Colour – B (page 1 to 8)

Art & Craft

- P uppet Making

Music & Dance

- Songs and rhymes
- Dancing to taped music
- Recorded music

Drama & Dramatic Play

- Puppet show
- Role play
- Magic show

PHYSICAL EDUCATION

1st TERM

April to August

(Out door play/ indoor play)

Activities:

- Walking on a straight line
- Simple exercise
- Meditation
- Moving and pushing of moveable material
- Birds and anima race

Hygiene, Health care and nutrition

- Hand washing day
- Medical Check up
- Health care discussion
- Routines

Parents, Family and Community

- Drawing of myself
- Representing families
- Role play
- Story telling

Religion, Culture and Nationality

- Birthday celebration etc.
- Gayatri mantra
- National Anthem
- Common courtesies

Independence, Co-operation and Self-Esteem

- Class-room duties
- Name game
- Distribution of books & note book

2nd TERM

September to December

English

Book – My English Book (pages 22 to 42)

- Vowel 'i, o, u reading & writing.
- Simple rhymes & songs (based on phonic sound)
- Sound stories (i, o, u)
- Writing of three letter vowel i, o, u
- Matching the phrase with picture
- Vocabulary related to common object home and environment
- Writing of three letter vowel ' i, o & u.
- Sight reading of simple common words.

Book – Integrated Activity Book (page 29 – 32, 35 – 38, 45 – 50 & 54 – 57)

- Worksheets of 'Integrated Activity Book'

Book - Rhythmic Rhyme Book – True friends, vegetables, winter season, hope a little.

Activities:

- Listening-
 - Stories
 - Meditation
 - Initial & last sounds
- Speaking –
 - Story
 - Picture talk
 - Story dramatization
 - Phonic song
- Reading-
 - Fun with words
 - Sight reading
 - Reading of 3 letter words i, o, u
 - Reading of phrases
- Pre-writing and writing-
 - See the picture & write
 - Listen & write vowel i, o,u
 - Match phrases with picture

HINDI

2nd Term

September to December

बाल माधुरी पृष्ठ 31 से 46 तक, एवं शब्द अभ्यास 18 से 30

- छोटी-छोटी सरल कहानियाँ
- दो अक्षर वाले शब्द, तीन अक्षर वाले शब्द (लिखना व पढ़ना)
- समान ध्वनि वाले शब्द
- दो व तीन अक्षर वाले सरल वाक्य (लिखना व पढ़ना)

Rhythmic Rhyme Book:

कवितायें, – कौआ, सीख, चूहे की बारात, और सर्दी आती है।

Activities:

- E) Listening-
 - Stories
 - Songs
 - Rhymes

- Riddle
- F) Speaking-
 - Antakshari game
 - Role play
 - Riddle
- G) Reading-
 - 2,3 letters word
 - Picture reading
 - Story reading
- H) Writing
 - Picture name
 - Initial letter
 - Listen and write 2 & 3 letter words
 - Frame simple sentences

MATHEMATICS

2nd TERM

September to December

Book – Kindergarten Mathematics (pages 56 to 73)

- Number concept (0 - 20)
- Number writing (1 - 20)
- Before, after, between (0 – 20)
- Addition, subtraction (0 – 20)
- Solid shapes and their names
- Number names (five to seven)
- Concept of ones & tens
- abacus

Activities:

- A) Basic Concept
 - Solid shapes
- B) Number concept
 - Number names (five to seven)
 - Addition (0 – 20)
 - subtraction (0 – 20)
 - Before, after (0 -20)
- C) Thinking skill
 - Clay moulding
 - Puzzle
 - Memory game

ENVIRONMENTAL CONCEPTS

2nd TERM

September to December

From Integrated Activity Book

- Animals and birds (page 39 - 44)
- Transport and road safety (page 51 - 53)
- Plants (page 65 - 66)
- Air (page 78)

Activities:

- Collage work
- Paste the picture related to topic (People Who help us)
- Germination of plants
- Transport game

Drawing and Painting

Book- Fun with Colour – B (page 9 to 16)

Art & Craft

- Puppet Making
- Butterfly Making
- Flag Making

Music & Dance

- Songs and rhymes
- Dance
- Rhyme presentation

Drama & Dramatic Play

- The object game
- Dramatizing stories
-

PHYSICAL EDUCATION

2nd TERM

September to December

(Out door play/ indoor play)

Activities:

- Buttoning, bucking, lacing board
- Threading and beads
- Musical chairs
- Fire in the mountain
- Perform rhythmic exercise (Aerobic)
- Aims a ball in the target
- Relay race team spirit

Hygiene, Health care and nutrition

- Table manner
- Field trip
- Health care discussion
- Visitor guests

Parents, Family and Community

- Team work
- News letters
- Parents volunteers helpers

Religion, Culture and Nationality

- Patriotic songs
- Food and costumes of different states
- Folk dance

Independence, Co-operation and Self-Esteem

- Waiting for one's turn
- Small group projects
- Praising good efforts

3rd TERM

January to March

English

Book – My English Book (pages 43 to 66)

- Primary words writing.
- Use of primary words (and, is, this, that, in, on, under, has)
- Use of 'has', common action words, describing words
- Sight reading
- Phrases and sentences, reading & writing

Book – Integrated Activity Book (page 60 to 64, 67 to 71, 75 to 77)

- Worksheets of 'Integrated Activity Book'

Book - Rhythmic Rhyme Book – My life, Doctor, Policeman and Sweeper

Activities:

- Listening-

- Commands
- Riddles
- Speaking –
 - Story dramatization
 - Group discussion
 - Word antakshari
- Reading-
 - Picture reading
 - Reading of phrases
 - Class library books etc.
- Pre-writing and writing-
 - Word fountain
 - Phrases and sentences
 - Picture composition

3rd Term

HINDI

January to March

बाल माधुरी पृष्ठ 47 से 68 तक,

एवं शब्द अभ्यास 31 से 51

- समान ध्वनि वाले शब्द
- चार अक्षर वाले शब्द
- आ की मात्रा (लिखना व पढ़ना)
- आ की मात्रा वाले सरल वाक्य (लिखना व पढ़ना)

Rhythmic Rhyme Book:

कवितायें, – भालू वाला, सब्जी ले लो, नटखट बंदर

Activities:

- A) Listening-
 - Riddle
- B) Speaking-
 - Story completion
 - Role play
- C) Reading-
 - आ की मात्रा वाले शब्द
 - Class library books etc.
- D) Writing
 - आ की मात्रा वाले शब्द
 - Simple sentences

MATHEMATICS

3rd TERM

January to March

Book – Kindergarten Mathematics (pages 74 to 89)

- Number concept (0 - 50)
- Number writing (1 - 50)
- Number names (one to ten)
- Concept of ones & tens
- Add numbers (0 – 20)
- Knowledge of numbers (0 – 50)
- Subtraction (0 – 20)
- Concept of heavy and light
- Number abacus

Activities:

- A) Basic Concept
 - Concept of heavy and light
 - Weight
- B) Number concept

- Place value (ones & tens)
 - After, before and between
 - Addition & subtraction (0 – 20)
 - Number games
 - Number names (one to ten)
- C) Thinking skill
- Figurine play
 - Memory game

ENVIRONMENTAL CONCEPTS
3rd TERM **January to March**

From Integrated Activity Book

- Seasons (page 72 - 74)
- Living / Non-living things (page 58 - 59)
- Light (page 78)

Activities:

- Paste the picture related to topic
- Living / Non-living things (Classification game)
- Collage work
- Light (Tracing of shadow)

Drawing and Painting

Book- Fun with Colour – B (page 17 to 24)

Art & Craft

- Mask Making
- Craft work
- Collage work
- Bookmark making

Music & Dance

- Creative dancing
- Move like a ----- etc.
- Recorded dance

Drama & Dramatic Play

- Role play
- Pantomime
-

PHYSICAL EDUCATION
3rd TERM **January to March**

Activities:

- Obstacle race
- Lemon spoon race
- Mask race
- Team game (statue, lion & the goals)
- Show leadership quality (follow the leader, Simon says)

Parents, Family and Community

- Team work
- Monthly plans

Religion, Culture and Nationality

- Collect and paste pictures related to festivals and leaders.

Hygiene, Health care and nutrition

- Fruit chart
- Sprout Day

Independence, Co-operation and Self-Esteem

- Sharing
- Development of a sense of individual identify etc.

- Classroom duties.

NOTE: The child's progress will be recorded by

1. Anecdotal record
2. Check list
3. Collection of work