Academic Plan 2016-17

Pre School

Unit-I (April to August)

APRIL

ENGLISH

Rhymes-	Come to School (page no.5), Oneness (page no.1), My family (page no.39)			
	Fun with English (Pages 1, 2 and 3)			
Oral –	Use of simple greetings and courtesies			
	Recognition/ Identification of alphabets 'a' to 'h' using phonics and pictures.			
	Integrated Activity Book (Pages 1 to 5).			
	Circle time on 'Myself' –Name, Father's name, Mother's name, Teacher's name Class, School's name.			
Story time:	The Thirsty Crow			
Written –	Tracing of strokes I, -, / with colours.			
Child Craft Kit – Odd Man Out, Bead Pattern, Lace Pattern.				
MATHEMATICS				
Oral –	Recognition of three primary colours.			
	Rote counting 0-5			
	Concept and Introduction of number 0.			

Recognition of primary colour – red.

Basic Concepts – matching, pairing, sorting, what is missing, sequencing and classification.

Fun with Maths (Pages 1 to 13)

ENVIRONMENTAL SCIENCE

Integrated Activity Book (Pages 1 to 6)

हिन्दी

मौखिक –	साम्हिक विचार विमर्श		
	विषय – मैं और मेरा विद्यालय		
	मेरा नामहै		
	में डी.ए.वी पब्लिक स्कूल में पढ़ता∕पढ़ती हूँ∣		
कविताएँ –	मेरा परिवार (पृष्ठ 38), छोटे बच्चे (पृष्ठ 4)		
	ART & CRAFT		
Draw and Colour - Scribbling circles 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

Rhymes-	Bits of Paper (page no.6), Be Careful Little Eyes (page no.2).		
Oral –	Use of simple greetings and courtesies		
	Fun with English – Alphabets 'a' & 'b' sound stories (page 4-11)		
	Recognition/Identification of alphabets 'a' to 'h' using phonics and pictures.		
	Integrated Activity Book (Pages 6 - 16).		
	Circle time on 'Mother's Day'.		
Written -	Tracing of strokes I, -, /, $\bigvee \bigvee$, C, a, b with colours in tracing notebook.		
Child Craft Kit-	Word Wheel		
	MATHEMATICS		

Oral – Recognition of three primary colours (red, yellow, blue)

Rote counting 1-10

Written - Introduction of number 0 and 1.

Recognition of primary colour – yellow and blue.

Recapitulation of basic concepts

Fun with Maths (Pages 14 to 20)

Child Craft Kit- Roulette

ENVIRONMENTAL SCIENCE

Integrated Activity Book (Page no.7,17, 18)

Parts of the body and Sense Organs

- Activity: Touch and Feel
- Scrap File Paste pictures of sense organs.
- Uses of Water
- Activity Sink and Float Experiment
- Scrap File Paste pictures depicting the uses of water

Child Craft Kit – Recognize Me (Sound and Riddles)

हिन्दी

मौखिक – सामूहिक विचार विमर्श मेरा परिवार

मेरी माँ का नाम श्रीमती _____ है I

मेरे पिता का नाम श्री _____ है I

कविताएँ – पानी (पृष्ठ 21), गर्मी आती है (पृष्ठ 30)

ART & CRAFT

Draw and Colour - My Ball, Sun and Balloons

Art Activity : Palm printing

Craft Activity : Tearing and Pasting

Clay Modelling

Photo Frame making (Me and My Mom)

Origami (Book and Almirah)

GAMES & SPORTS

Hopping and Jumping

Garland Race

Zig-Zag Race

Forward Roll

Toffee Race – Game related to the colour.

ENGLISH

- **Rhymes-** My Dear Ones (page no.5), Good night (page no.36), Drive a Motor Car (Page no.48), Traffic Light (Page no.49).
- Oral Use of simple greetings and courtesies

Class interaction on 'Myself'

Fun with English - Recognition/Identification of alphabets 'c', 'd', 'e' using sound stories (Page no.12-24).

Integrated Activity Book (Pages 17 to 25).

- Story time- Goldilocks and the Three Bears
- Written Writing of alphabets a, b, c, d, e with colours in tracing notebook.
- Child Craft Kit- Word Wheel

MATHEMATICS

Oral – Recognition of secondary colours (green)

Rote counting 1-20

Written - Introduction of numerals 2 and 3.

Basic concepts - Big and Small, Seriation, Tall and Short

Fun with Maths (Pages 21 to 30)

Child Craft Kit- 4 piece animal puzzles.

ENVIRONMENTAL STUDIES

Integrated activity book – Page no 23, 24 And 25

Mode of Transport

Mode of Transport- Airways, Roadways, Railways, Waterways

Air Transport - aeroplane, helicopter, jet, rocket

	Road Transport -car, scooter, truck, rickshaw, bus
	Water Transport- ship, boat, steamer, canoe, yatch
	Rail Transport- train, metro, tram
Activity-	Origami (Aeroplane)
Child Craft Kit-	Picture Talk
Scrap file -	Paste pictures of mode of transport

हिन्दी

मौखिक – कहानी: प्यासा कौआ

एक कौआ बह्त प्यासा था |

वह पानी की ख़ोज में यहाँ – वहाँ भटक रहा था |

तभी उसे एक घड़ा दिखा, जिसमे पानी कम था।

कौए ने घड़े में कंकड़ डाले और पानी ऊपर आ गया |

कौए ने पानी पिया और फुर्र से उड़ गया।

- शिक्षा मेहनत का फल मीठा होता है ।
- कविताएँ सड़क की बत्तियाँ (पृष्ठ 50), पानी (पृष्ठ 21), बादल (पृष्ठ 20)
- व्यंजन ज्ञान क, ख (अक्षर परिचय पृष्ठ 1-4)
- चित्र पठन क, ख

समान अक्षर पहचान कर गोला लगाइए I

ART & CRAFT

- Draw and Colour My hut, My Umbrella
- Art Activity Vegetable Printing
- Craft Activity Clay Modeling (ladybird and turtle)
- Origami Handkerchief fold, boat

GAMES & SPORTS

Passing the Parcel (Circle Time)

Kicking and Throwing the ball

Run and Pick (green colour object)

Basket Ball Dribbling

Toffee Race

AUGUST

ENGLISH

Rhymes-	Grey Clouds (page no.20), Hop a little(page no.37)		
Oral –	Use of simple greetings and courtesies		
	Fun with English (Page no. 22-31), Sound Story from 'a' to 'e'.		
	Recognition/Identification of alphabets 'a' to 'h' using pictures and phonetics		
	Integrated Activity Book (Pages 26 to 29).		
	Group Interaction on 'Independence Day'.		
Story time -	Story/stories based on Janmashtami		
Written -	Writing of alphabets a, b, c, d, e in English notebook.		
	Worksheets on alphabets 'a' to 'd' comprising		
	Match the following, Fill in the blanks, Draw pictures, See the picture &		
	Write the initial letter		
Child Craft Kit-	Word Wheel, Odd Man Out, Be Quick, Group Discussion, Flash Cards		

MATHEMATICS

Oral – Recognition of secondary colours (orange and green)

Rote counting 1-30

Written - Introduction of numeral 4.

Worksheets on numerals 0 to 4 covering variety of questions like -

Fun with Maths (Pages 31 to 37)

Child Craft Kit- Roulette

ENVIRONMENTAL SCIENCE

Recognition of fruits and vegetables

Meals of the Day – Breakfast, Lunch, Dinner

Integrated Activity Book (Page no. 30 & 31)

Scrap file- Paste pictures of healthy food items.

हिन्दी

मौखिक – सामूहिक विचार विमर्श

रक्षाबन्धन पर वार्तालाप

- कविताएँ सब्जी ले लो (पृष्ठ 31), फलवाला (पृष्ठ 32), तुम मुझे खा लो (पृष्ठ 33)
- व्यंजन ज्ञान क, ख, ग, घ, ङ (अक्षर परिचय पृष्ठ 11-20) व्यंजन कहानी के साथ
- चित्र पठन ग, घ, ङ

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

GAMES & SPORTS

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

Oranges and Lemons

Unit II (September – December)

SEPTEMBER

ENGLISH

Oral- Use of simple greetings and courtesies

Story – Thirsty Crow

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

Moral –	Where there is a will there is a way		
Rhymes -	Going to the zoo (Page no.8), Count 1, 2, 3 (Page no.52)		
Fun with English -	Recognition/Identification of alphabets 'a' to 'j' using phonics and pictures.		
	Sound Stories of alphabets e, f, g, h, I (Page no. 32- 41)		
	Integrated Activity Book (Page no. 32-37)		
	Group interaction on 'Teacher's Day".		
Written -	Alphabets e, f, g, h, i		
	Writing of alphabets a to i		
Child Craft Kit-	Picture Talk, Odd Man Out, Lacing Board		
	MATHEMATICS		
Oral-	Recognition of 4 basic shapes		
	Rote Counting 1-10		
Written -	Introduction of numbers 5 & 7		
	Introduction of shapes- Circle, Square, Triangle and Rectangle.		
	Counting 1 to 7		
	Fun with Maths (Page no. 39 – 50)		
Child Craft Kit -	Shape train		
	ENVIRONMENTAL SCIENCE		
	Integrated Activity Book (Page no. 36 & 41)		
Animal Kingdom –	Animal & Birds		
Activity -	Create a mini zoo by pasting pictures of animals		
	हिन्दी		
मौखिक – कविताएँ बर्थडे (पृष्ठ 10)	: कब्तर (पृष्ठ 13), मोर (पृष्ठ 13), चिड़िया (पृष्ठ 14), कौआ (पृष्ठ 14), तोता (पृष्ठ 15),		

व्यंजन ज्ञान - च, घ, ज, झ (अक्षर परिचय पृष्ठ 11-20) व्यंजन कहानी के साथ

चित्र पठन - च, घ, ज, झ

ART & CRAFT

Draw and Colour - My Car, My Truck

Art Activity - Painting with paint brushes and water colours

Craft Activity - Mask making

Origami - Lotus

GAMES & SPORTS

Cap Race

Throwing the ball at a target

Frog Race

Biscuit Race (Square Shape)

OCTOBER

ENGLISH

- **Rhymes -** Sounds of animals (Page no.12)
- Oral- Use of simple greetings and courtesies
- Story time The Lion and the Mouse
- **Fun with English** Recognition/Identification of alphabets 'a' to 'n' using phonics and pictures.
 - Sound Stories of alphabets j, k, l, m, n (Page no. 42-53)
 - Integrated Activity Book (Page no. 38-42)
 - Circle time on "Dusshera".
- Written Alphabets j, k, l, m, n
 - Writing of alphabets j to n
- **Child Craft Kit-** Roulette, Alphabet Bingo, Who doesn't Belong, Picture Talk

MATHEMATICS

Oral- Recognition of 4 basic shapes

Rote Counting 1-2

Reverse Counting 9 - 0

Written - Introduction of numbers 7 & 8

Basic Concepts - Shapes, Fat and Thin

Counting 1 to 8

Fun with Maths (Page no. 51 – 57)

Child Craft Kit - Roulette

ENVIRONMENTAL SCIENCE

Young Ones and their Favourite Food

- **Child craft Kit** Animals (Join & Enjoy)
 - Birds (Join & Enjoy)

हिन्दी

- मौखिक कविताएँ : दिवाली (पृष्ठ 42), हाथी (पृष्ठ 53), नटखट बंदर (पृष्ठ 56)
- व्यंजन ज्ञान क वर्ग एवं च वर्ग व्यंजन कहानी के साथ
- चित्र पठन क वर्ग एवं च वर्ग

ART & CRAFT

- Draw and Colour My Favourite Fruit, My Favourite Vegetable, Diwali Scene
- Craft Activity Diya Painting
- Origami Boat

GAMES & SPORTS

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

NOVEMBER

ENGLISH

Rhymes - True Friends (Page no.18)

Oral- Use of simple greetings and courtesies

Fun with English - Recognition/Identification of alphabets 'a' to 'r' using phonics and pictures.

Sound Stories of alphabets o, p, q, r (Page no. 54- 63)

Integrated Activity Book (Page no. 43-47)

Circle time on "Diwali".

Story time – The Hare and the Tortoise

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

Moral: Slow and steady wins the race.

Written -	Alphabets o, p, q, r		
	Writing of alphabets a to r		
	Worksheets based on alphabets (a to r)		
Child Craft Kit-	Recognise Me		
	MATHEMATICS		
Oral-	Recognition of numbers 0-9		
	Rote Counting 1-20		
Written -	Introduction of number 9		
	Counting 1 to 9		
	Count and Match		
	Count and Write		
	Basic Concepts - More and Less		
	Fun with Maths (Page no. 58 – 67)		
Child Craft Kit -	Roulette		
	ENVIRONMENTAL SCIENCE		
	Integrated Activity Book (Page no. 46, 53, 54)		
Plants Activity -	Watering the plants		
Scrap File -	Make photo frames with leaf printing and paste in file.		
	हिन्दी		
मौखिक –	कहानी : खरगोश और कछुआ		
	एक जंगल में खरगोश और कछुआ रहते थे I		
	खरगोश को अपने तेज दौड़ने का बड़ा घमंड था I		
	वह कछुए की धीमी चाल का मजाक उड़ाता था I		
	एक दिन दोनों में दौड़ हुई I		

खरगोश आगे निकल गया और पेड़ के नीचे सो गया I

कछुआ धीरे – धीरे चलता गया और दौड़ जीत गया I

शिक्षा - हमें घमंड नही करना चाहिये

व्यंजन ज्ञान - ट, ठ, ड, ढ, ण (पुष्ठ 21 से 30) व्यंजन कहानी के साथ

चित्र पठन - ट, ठ, ड, ढ, ण

कविता - सीख (पृष्ठ 19)

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

Dig the flower (Purple Colour)

Cone & Ball

DECEMBER

ENGLISH

Rhyme - Winter Season (Page no.27)

Oral- Use of simple greetings and courtesies

Fun with English - Recognition/Identification of alphabets 's' to 'w' using phonics and pictures.

Sound Stories of alphabets s, t, u, v, w

Integrated Activity Book (Page no. 48-61)

Circle time on 'Christmas'.

Story Time - The Fox and the Crane

Written - Alphabets s, t, u, v, w

Writing of alphabets a to w

Writing of capital alphabets with their lower case 'A' to 'J'

Child Craft Kit - Word Wheel

MATHEMATICS

	WATHLWATCS
Oral-	Counting 1-50
Written -	Counting 0 to 9
	Count and Draw
	Count and Write
	Missing Number
	After Number
	Fun with Maths (Page no. 68 – 88)
	ENVIRONMENTAL SCIENCE
Sky Scene Acti	vity - Collage Work : Paste the pictures of things you see in sky.
	Class Interaction on Seasons
Scrap File -	Paste the pictures of different seasons
	हिन्दी
-*0-	
मौखिक -	कविताएँ (कोई दो)
माखक -	कावताए (काइ दा) कहानी (खरगोश और कछुआ)
माखक -	
माखक -	कहानी (खरगोश और कछुआ)
मााखक - कहानी -	कहानी (खरगोश और कछुआ) चित्र पठन क से न
	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न
	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न कबूतर और चींटी
	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न कबूतर और चींटी एक चींटी पानी में डूब रही थी I
	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न कबूतर और चींटी एक चींटी पानी में डूब रही थी I तभी एक कबूतर ने यह देखा और उसके आगे एक पत्ता फेंक दिया I
	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न कबूतर और चींटी एक चींटी पानी में डूब रही थी I तभी एक कबूतर ने यह देखा और उसके आगे एक पत्ता फेंक दिया I चींटी फटाक से पत्ते पर चढ़ गयी और किनारे आ गई I
	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न कबूतर और चींटी एक चींटी पानी में डूब रही थी I तभी एक कबूतर ने यह देखा और उसके आगे एक पत्ता फेंक दिया I चींटी फटाक से पत्ते पर चढ़ गयी और किनारे आ गई I कुछ दिनों बाद एक शिकारी उसी कबूतर पर निशाना साध रहा था I
कहानी -	कहानी (खरगोश और कछुआ) चित्र पठन क से न व्यंजन पहचान : क से न कबूतर और चींटी एक चींटी पानी में डूब रही थी I तभी एक कबूतर ने यह देखा और उसके आगे एक पत्ता फेंक दिया I चींटी फटाक से पत्ते पर चढ़ गयी और किनारे आ गई I कुछ दिनों बाद एक शिकारी उसी कबूतर पर निशाना साध रहा था I तभी उसे चींटी ने काट लिया और निशाना चूकने से कबूतर बच गया I

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

Oral-	Use of simple greetings and courtesies
-------	--

Recapitulation of stories and rhymes

Fun with English - Recognition/Identification of alphabets 'a' to 'z' using phonics and pictures.

Sound Stories of alphabets x, y, z (Pages 72 to 78)

Integrated Activity Book (Page no. 62-74)

Group discussion on "Republic Day".

Written - Alphabets a to z in sequence

Writing of capital alphabets with their lower case

Worksheets on alphabets

MATHEMATICS

- Oral- Rote Counting 1-50
 - Reverse Counting 9 0
- Written Counting 0 to 9

Count and Match

Count and Write

Read and Draw

After number (0-9)

Dictation - Fun with Maths (Page no. 89 – 100)

ENVIRONMENTAL SCIENCE

Our Helpers

Scrap File – Paste pictures of our helpers

Class Interaction on 'Lohri'

हिन्दी

मौखिक - चित्र पठन क से ण

व्यंजन पहचान : क से ण

कविताएँ - हे माँ तुम्हे प्रणाम (पृष्ठ 3)

ART & CRAFT

Draw and Colour - Flag, My Fish

- Art Activity Colour worksheet on Republic Day
- **Craft Activity -** Make a bonfire with paper (tearing and pasting)

GAMES & SPORTS

Run & Pick (Cube & cuboid shaped objects)

Hop Race

FEBRUARY AND MARCH

ENGLISH

Oral -	Use of simple greetings and courtesies		
	Recapitulation of rhymes and stories		
	Recapitulation of all topics done during the session in Class interaction and		
	Circle time		
Written -	Revision of A a to Z z with pictures		
	Worksheets on alphabets comprising		
	a) Match the following		
	b) Encircle the correct letter		
	c) See the picture & write the initial letter		
	d) Read the picture & draw		

e)	Add	the	missing	alphabet
----	-----	-----	---------	----------

f) Dictation

g) Encircle the phonetic sound pictures

MATHEMATICS

Oral - Rote Counting 1 - 50

Written - Counting 0 - 9

Count and Write

Count and Match

Count and Draw

Missing number

Join the dots

Fun with Maths (Pages 101-103)

- **Dictation** After number and Reverse Counting (9-0)
- Child Craft Kit Roulette, Shape Train

ENVIRONMENTAL SCIENCE

Circle time on seasons and Basant Panchami

हिन्दी

- मौखिक व्यंजन क से ण तक कि दोहराई
- चित्र पठन क से ण तक
- कविताएँ होली (पृष्ठ 41)

चित्र पहचान कर अक्षर मिलाइये (क वर्ग)

ART & CRAFT

Draw and Colour - Garden Scene

Origami - Lotus, Dog

GAMES & SPORTS

Dressing up like a Mummy & Papa