Academic Plan Session 2016-2017

Pre Primary Unit I (April to August)

APRIL

ENGLISH

My English Book- Pages 2 to 8

Integrated Activity Book- Pages 1 to 11

Rhythmic Rhyme Book- Good Night, My Family & Body Parts

Oral-

- Use of simple greetings and courtesies like Good Morning, Good Afternoon, Hello! How are you? I'm fine, Thank you, Please, Excuse me, Sorry
- Free Talk on 'Myself' -student's name, father's name, mother's name, teacher's name, class and section, school's name

Written-

- Revision of alphabets a to z and A to Z with pictures
- Reading and writing of student's name & class
- Two letter words: at, am, an, as, he, be, me, we, in, is, it, if, on, so, do, to, of, go, no, or, us, up in a print format.

Child Craft Kit- Hear and discriminate

हिन्दी

शब्द अभ्यास-	দৃষ্ঠ 1-4	
बाल माधुरी-	দূষ্ত 1-4	
कविता-	मेरा परिवार (पृष्ठ 38), सोने की चिडिया (पृष्ठ 54)	
मौखिक -	चित्रपठन क से न, व्यञ्जन पहचान	
लिखित -	क, च, ट वर्ग (चित्र सहित) एवं सम्बन्धित प्रश्न	
डी.ए.वी. किट 🗄	अन्ताक्षरी (क से ह), सामूहिक विचार विमर्श (स्वच्छ आदतें व विचार)	
चित्र वर्णन : मेरा परिचय		
1. मेरा नाम	है ।	
2. मैं कक्षा प्री-प्राइमरी में पढ़ता हूँ / पढ़ती हूँ ।		
3. मेरे स्कूल का नाम डी.ए.वी. पब्लिक स्कूल है ।		
4. मेरे पापा का नाम श्री है।		
5. मेरी मम्मी	5. मेरी मम्मी का नाम श्रीमती है ।	

6. मैं एक अच्छा बच्चा / अच्छी बच्ची हूँ।

MATHEMATICS

Kindergarten Mathematics- Pages 1 to 10

Child Craft Kit- Shapes

-8 piece puzzle

-Memory game (missing numbers)

Oral – Counting 0 to 50, Recognition and reading of numbers (0-50)

Written - Counting 0 to 30

Missing numbers

After and between numbers 0-30

Count and write 0-30

Pre number concepts -Big- Small, Long- Short, Tall- Short

EVS

Integrated Activity Book- Pages 1 to 4

Topics- My Home, My School, My Family (Role Play, Picture talk)

(a) My Home

- Where do you live? I live in a house.
- Where is food cooked? In the kitchen.
- Where do you bathe? In the bathroom.
- Where do you study? In the study room.
- Where do you sleep? In the bedroom.
- Where do you welcome guests? In the drawing room

(b) My Family

- Members in the family
- Types of Family- Joint & Nuclear Family
- We should always love, respect, and help our elders

Oral –

- My Surroundings
- My Self
- Body Parts
- Sense Organs

Activities – i) Paste family photograph & photograph of various rooms of your house in a scrap file.

ii) My School (role play, picture talk)

iii) Scavenger Hunt

Integrated Activity Book- Pages 5 to 9

ART & CRAFT

- Fun with Colours- Pages 1 and 2
- Draw and colour- My Family and me
- Craft Activity- Clay modeling, Hand impression
- Origami- Joker

GAMES & SPORTS

- Mobile race
- Catch & throw
- Drop the hanky
- Red colour balloon race

MAY

ENGLISH

My English Book- Pages 10 to 15 ('a' vowel story) Integrated Activity Book- Pages 12 to 15 Rhythmic Rhyme Book- Summer Time, Water Oral-

- Use of simple greetings and courtesies
- Buzz Session: i) Mother's Day
 - ii) Summer Season

Class Interaction on the following:

- Fruits we eat- Mango, Watermelon, Melon
- Things we drink- Nimbupani, shakes, smoothies, lassi etc
- Clothes we wear
- Gadgets we use- Fan, Cooler, A.C.

Written- Reading and writing of 'a' vowel words and sentences Child Craft Kit- Catch Me

शब्द अभ्यास -	पृष्ठ 5-7
बाल माधुरी -	मृष्ठ 5-6
कविता-	गर्मी आती है (पृष्ठ 30)
मौखिक -	चित्र पठन एवं व्यंजन पहचान त से म, स्वर अ से अः, मेरा परिचय की पुनरावृत्ति
लिखित -	व्यंजन त से म एवं सम्बन्धित प्रश्न

हिन्दी

डी.ए.वी. किट : अन्ताक्षरी (क से ह), सामूहिक विचार विमर्श (मातृ दिवस)

MATHEMATICS

Kindergarten Mathematics- Pages 1 to 10 Child Craft Kit-

- Kindergarten Mathematics & shapes
- 8 piece puzzle
- Memory game (missing numbers)

Oral –

- 0 to 50 counting
- Recognition and reading of numbers (0-50)

Written-

- Counting 0 to 30
- Missing numbers and After and Between numbers 0-30
- Count and write 0-30
- Pre number concepts-Big- Small, Long- Short, Tall- Short

EVS

Integrated Activity Book- Pages 16 to 18 and 74

Topic - Water

- Name 5 sources of water.
 Rain, Tap, River, Well, Hand Pump, Pond, Sea
- Name 5 uses of water Drinking, washing, cleaning, bathing, cooking and watering the plants.

Activity – Experiments –a) Float and sink,

b) Clean and Dirty water

ART & CRAFT

- Fun with Colours- Pages 3 and 4
- Draw and colour- Sources of water
- Origami- Softy

GAMES & SPORTS

- Garland race
- Frog race
- Toffee race (Game related to colour)

JULY

ENGLISH

My English Book-

- Use of simple greetings and courtesies
- Revision of the topic 'Myself'

Words/phrases /sentences related to vowel 'a' and 'e'
 Integrated Activity Book- Pages 16 to18 ('e' vowel story)
 Rhythmic Rhyme Book- Postman, Doctor, Policeman, Cobbler
 Oral –

- Use of simple greetings and courtesies
- Revision of the topic 'Myself'
- Speak words/phrases /sentences related to vowel 'a' and 'e'

Written-

- Dictation of vowel 'a' words
- Vowel 'e' words
- Worksheets related to vowel sounds such as:-

See the picture and write its name, missing letters, rhyming words, encircle the correct word, read the word and draw the picture, complete the sentences/phrases and dictation **Craft Kit**- Catch Me

Child Craft Kit- Catch Me

हिन्दी

शब्द अभ्यास - पृष्ठ 8-10

बाल माध्री - पृष्ठ 7-14

कविता- तुम मुझे खा लो (पृष्ठ 33)

मौखिक - चित्र पठन व अक्षर पहचान, व्यंजन- क से ह, स्वर : अ से अः

लिखित - व्यंजन य से ह ,क से ह, एवं सम्बन्धित प्रश्न

स्वर - अ से अः एवं सम्बन्धित प्रश्न

- 1. अक्षर से चित्र बनाओ ।
- 2. चित्र देखकर शब्द लिखो ।
- 3. मिलान करो ।
- 4. सही अक्षर पर गोला लगाना ।
- 5. श्रुतलेख

MATHEMATICS

Kindergarten Mathematics- Pages 11 to 19 and 32, 34 to 38

Child Craft Kit- Abacus -a) Number Bingo

b) Sequencing activity

Oral – Associate flat shapes with objects, names of colours

- Counting 0 to 40
- Missing numbers 0 to 40
- After, Before and Between Numbers 0 to 40
- Pre Number Concepts- More- Less, Look alike.
- Colour things we eat, things we see in the sky
- Add number with pictures, vertically on number line (1-10)

Integrated Activity Book- Pages 25 to 28

Topic – People who help us (Role Play & Picture talk)

- Who examines the patients?
- Who looks after the patients?
- Who delivers the letters?
- Who teaches the students?
- Who sweeps the floor?
- Who rings the bell?
- Who mends our shoes?
- Who stitches our clothes?
- Who catches the thief?
- Who drives the bus?
- Who grows the crop?
- Who makes the furniture?

Activity- Pretend / Role Play, Picture talk

ART & CRAFT

- Fun with Colours- Pages 5 and 6
- Draw and colour- Tools used by people who help us
- Origami- Peacock

GAMES & SPORTS

- Passing the parcel, simple physical exercise
- Hurdle race
- Flat race
- Run & pick (Green colour)

AUGUST

ENGLISH

My English Book- Pages 19 to 21

Integrated Activity Book- Pages 22 to 24

Rhythmic Rhyme Book- Hop a Little, Fruit Seller and Vegetables

Oral – Use of simple greetings and courtesies

Class interaction on festivals (Raksha Bandhan, Janmashtami and Eid)

Q. Who ties Rakhi?

- Q. Whose birthday is celebrated on Janmashtami?
- Q. What does Lord Krishna love to eat?
- Q. Which musical instrument does Lord Krishna love to play?

Q. Where do Muslims go to pray?

Written- Reading & writing of 'e' vowel words & sentences

- worksheets related to vowel sounds such as:-
- See the picture and write its name, Missing letters, Rhyming words, Encircle the correct word, Read the word and draw the picture, complete the sentences, Dictation.

00

Child Craft Kit- Hear and discriminate, find your partner, Catch Me-Story

हिन्दा		
शब्द अभ्यास -	पृष्ठ 11-14	
बाल माधुरी -	पृष्ठ 15-27	
कविता-	राखी (पृष्ठ 43), सब्जी ले लो	(पृष्ठ 31), फल वाला (पृष्ठ 32), तुम मुझे खा लो
	(पृष्ठ 33)	
मौखिक -	अ से अः चित्र पठन एवं स्वर	पहचान
	क से ह चित्र पठन एवं व्यंजन	न पहचान
	दो अक्षर वाले शब्द पढ़ना	
पंक्तियाँ :	चित्र वर्णन – 'रक्षा बन्धन'	
त्यौहार सम्बंधित प्रश्न		
1. स्वतंत्रता दिवस कब मनाया जाता है?		15 अगस्त
 भारत का झंडा कौन फहराता है? प्रधान मंत्री 		प्रधान मंत्री
3. हमारा राष्ट्रीय ध्वज क्या कहलाता है? तिरंगा		तिरंगा

लिखित- अ से अः एवं क से ह से सम्बन्धित प्रश्न दो अक्षर वाले शब्द चित्र सहित, श्रुतलेख |

MATHEMATICS

Kindergarten Mathematics- Page no. 19 to 25 and 32 to 60 Child Craft Kit- Abacus –Number Bingo and Memory game Oral –

- Rote counting 0-50
- Difference between light and dark colours
- Difference between big, medium and small

- Counting 0 to 50
- Complete the sequence, missing numbers, odd one out, match the pair, after, before and between numbers (0-50)
- Flat shapes –a) Associate shapes with objects
 b) Draw pictures using different shapes
- Concept of zero
- Vertical and horizontal subtraction with pictures (number line)

Integrated Activity Book- Pages 33 and 34

Topic – Food - Name 10 fruits and 10 vegetables Answer simple questions like:

- From where do we get food? Plants and Animals
- Name some things that we can eat raw Apple, Cucumber, Tomato, Carrot, Radish
- Name some healthy food Fruits, Vegetables, Pulses, Milk, Milk Product
- Name the food which makes us ill Sweet things, Junk food, Spicy food and Uncovered food

Activities:

- Paste pictures of fruits and vegetables
- Make salad and sprouts.

Topic: Rainy Season

Buzz session on the season

- We use Umbrella, Raincoat, Gum Boots
- We see- Rainbow, Black Clouds

ART & CRAFT

- Fun with Colours- Pages 7 and 8
- Draw and colour- Healthy and Unhealthy food
- Art and Craft Activity- Flag Making & Rakhi Making
- Origami- Duck

GAMES & SPORTS

- Flat race
- Shuttle running
- Bingo race
- Zig zag race
- Oranges & lemons

Unit II (September to December)

SEPTEMBER

ENGLISH

My English Book- Pages 22 to 27(vowel 'i' story)

Integrated Activity Book- Pages 29 to 32

- 3. **वाक्य रचना**
- 4. श्रुतलेख
- 5. शब्द पढकर चित्र बनाओ
- 7. लय वाले शब्द
- 8. बर्तनों के नाम- जग, टब, मग, कप
- 9. चित्र देखकर शब्द लिखो

MATHEMATICS

Kindergarten Mathematics- Pages 61 to 70

Child Craft Kit- Abacus- concept of tens and ones -10 piece puzzle

Oral –

- Counting 0 to 99
- After, Before and Between numbers (0 to 99)

- Counting 0 to 70
- What comes after, before and between (0 to 70)
- Concept of tens and ones

Integrated Activity Book- Pages 39 to 44

Topic : Animal Kingdom

Animals Lion/ Tiger	Young ones Cub	Homes Den	Food Flesh
Cow	Calf	Shed	Grass
Dog	Pup	Kennel	Bone/Milk
Rabbit	Bunny	Burrow	Carrot
Horse	Colt	Stable	Grass
Cat	Kitten	Basket	Milk

Birds:

Birds	Home	Food
Peacock	Tree	Snake
Sparrow	Nest	Grains
Parrot	Cage	Green Chilly
Duck	Pond/Water	Fish

Activity- Collage of animals and birds

ART & CRAFT

- Fun with Colours- Pages 9 to 11
- Draw and colour- Mode of transport
- Art and Craft Activity- Card making
- Origami- Dog

GAMES & SPORTS

- Musical chair
- Balloon bursting
- Cap race
- Biscuit race(Square)

OCTOBER

ENGLISH

My English Book- Pages 28 to 33

Integrated Activity Book- Pages 35 to 38

Rhythmic Rhyme Book- Count 1 2 3, Drive a motor car, Traffic lights

Child Craft Kit- Find your partner, Catch me

Oral-

- Use of simple greetings and common courtesies
- Seeking permission
- Buzz session on Dussehra & Diwali

Written-

• Reading, writing and dictation of 'o' vowel words and sentences

हिन्दी

ਸ੍ਰਾਠ 23-26

बाल माधुरी - पृष्ठ 37-42

कविता- दशहरा (पृष्ठ 44), सड़क की बत्तियाँ (पृष्ठ -50)

- मौखिक तीन अक्षर वाले शब्द
- पंक्तियाँ : चित्र वर्णन दशहरा
- डी.ए.वी.किट- जोड़ो तो जाने
 - चित्र वर्णन- दशहरा

लिखित- 1. तीन अक्षर वाले शब्द व वाक्य

- 2. वाक्य रचना
- 3. श्रुतलेख
- 4. अक्षर से शब्द बनाओ जैसे क कप, कलम
- 5. तीन अक्षर वाले शब्दों पर आधारित प्रश्न, रिक्त स्थान आदि
- 6. अंगो के नाम- कमर, नयन, चरण, पलक

MATHEMATICS

Kindergarten Mathematics- Page no. 26 to 28 and 74 to 76 **Child Craft Kit-** Abacus-Number Bingo, Memory game

Oral

- Solid shapes
- Counting 0-99

- Counting 0 to 80
- Vertical and horizontal addition
- Addition on number line (0-20)
- Concept of tens and ones- abacus
- Missing numbers
- Completion Sequence

Integrated Activity Book- Pages 51 to 53 Oral-

Topic: Means of Transport

Answer the simple questions like:

- Name various modes of transport- Airways, Roadways, Railways and Waterways
- Name few roadways- bus, truck, car, and bicycle
- Name few railways- train, metro train
- Name few waterways- ship, boat
- Name few airways- aeroplane, helicopter, rocket, jet

Activities- i) Paste pictures of various modes of transport

ii) Transport game

Topic: Road Safety- (Role play and Picture talk)

Answer the simple questions like:

- From where should we cross the road? We should cross the road at zebra crossing
- How should we cross the road?
 We should first look to the right and then to the left before crossing the road
- Where should we walk on the road? On the footpath
- Should we board the moving bus? No

Activity- Visit to Traffic Training Park.

ART & CRAFT

- Fun with Colours- Pages 12 and 13
- Draw and colour- Dussehra scene
- Craft Activity- Clay modeling
- Art Activity- Mask making on Paper plate
- Origami- Pointed cap

GAMES & SPORTS

- Threading the beads
- Hanuman race
- Water game
- Biscuit game (Rectangle shaped)

NOVEMBER

ENGLISH

My English Book- Pages 34 to 42 (vowel 'u') Integrated Activity Book- Pages 45 to 55 Rhythmic Rhyme Book- Out in the garden, True friends Child Craft Kit- Find my partner, Picture talk, Catch me Oral -

- Use of simple greetings and common courtesies
- Class interaction on Children's Day, Id, Guru Purab

Written-

- Dictation of `u' vowel words
- Reading & writing of `u' vowel words and sentences
- Worksheet related to vowels 'a', 'e', 'i', 'o', 'u' such as
 -see and write, encircle the correct word, read the word and draw the pictures,
 missing letter, rhyming words and dictation

हिन्दी

शब्द अभ्यास -	मृष्ठ 27-30	
बाल माधुरी -	पृष्ठ 43-56	
कविता-	सोने की चिड़िया (पृष्ठ 54), ईद (पृष्ठ 43), दीपावली (पृष्ठ 42)	
मौखिक -	पुनरावृत्ति दो, तीन अक्षर वाले वाक्य	
पंक्तियां-	चित्र वर्णन – चाचा नेहरू	
डी.ए.वी.किट- 1. जोड़ो तो जाने		

- 2. चित्र वर्णन- चाचा नेहरू
- 3. सामूहिक बात चीत (बाल दिवस)

लिखित- दो, तीन अक्षर वाले शब्द एवं सम्बन्धित प्रश्न, श्रुतलेख |

MATHEMATICS

Kindergarten Mathematics- Pages 72, 73 and 79 to 83 Child Craft Kit - Abacus-Number Bingo - Sequencing skills

Oral-

- Counting 0-99
- After, Before and Between numbers 0-99
- Solid shapes

Written-

- Solid shapes
- Counting 0 to 99
- Horizontal Subtraction on number line (0 -20)
- After, Before and Between numbers (0-80)
- Join the dots

EVS

Integrated Activity Book- Pages 65 and 66 Oral-Topic: Parts of the Plants

• Name parts of the plant- root, stem, branch, leaf, bud, flower, fruit

• What do we get from the plants? Fruits, Vegetables, Medicines, Wood, Gum, Oil, Rubber, Perfume, Shade & Clean Air

Activities:

- i) Germination of seed
- ii) Leaf printing
- iii) Visit to the garden

Topic - Air

Activities-

i) Candle experiment

ii) Filling air in the balloon

ART & CRAFT

- Fun with Colours—Pages 14 and 15
- Draw and colour—Children's park
- Art Activity -Collage work (things we get from plants)
- Origami--House

GAMES & SPORTS

- Fire in the mountain
- Aerobics
- Buttoning race
- Forward roll
- Dig the flower (Purple colour)

DECEMBER

ENGLISH

My English Book- Pages 44 to 50 Integrated Activity Book- Pages 60 to 64 Rhythmic Rhyme Book- Winter time Child Craft Kit- Find my partner, Picture talk, Catch me Activity – Word chain using vowels

Oral-

- Use of simple greetings and common courtesies
- Palaver (Group discussion) on 'Christmas'
- Framing of sentences using primary words
- Recognition and Reading- Days of the week and names of the colours

- Primary words and sentences Use of and, is, this/ that with pictures.
- Reading and writing of irregular words (4-5 letter words) such as:- ant, doll, ball, boat, table, kite, duck, moon, star, tree, cake, bird, fish, girl, nest, book etc

हिन्दी

	•	
शब्द अभ्यास -	पृष्ठ 31-34	
बाल माधुरी -	पृष्ठ 57-56	
कविता-	क्रिसमस (पृष्ठ 42)	
मौखिक-	चार अक्षर वाले शब्द एवं वाक्य पढ़ना ।	
कक्षा गतिविध-	चित्र वर्णन क्रिसमस व समाचार पठन (तीन और चार अक्षर वाले शब्द रेखांकित	
	करके पढ़ना)	
डी.ए.वी.किट-	1. अंताक्षरी	
2	. जोड़ो तो जाने	
3	. सामूहिक विचार विमर्श (क्रिसमस डे)	
पंक्तियां-	चित्र वर्णन- मेरा विद्यालय	
लिखित-	सब्जियों के नाम- कटहल , मटर, गलगल, अदरक, शलगम	
	 चार अक्षर वाले शब्द एवं वाक्य रचना 	
	• श्रुतलेख	
	• सम्बन्धित प्रश्न	

MATHEMATICS

Kindergarten Mathematics- Pages 77, 78 and 87 to 89 Child Craft Kit – Number Bingo (abacus) Oral-

- Counting 0 to 99
- Addition and subtraction 0-20 (mentally)
- Heavy and light weight objects

Written-

- Counting 0 to 99
- Heavy and light weight objects
- Abacus

EVS

Integrated Activity Book- Pages 58 and 59

Oral-

Topic- Living and non living things

Answer simple questions like:

- Name four living thingsplants, animals, insects, human beings
- Name four non- living thingsbag, chair, table, chalk, pencil
- Do living things grow and move? Yes
- Do non-living things eat & drink? No

Activities:-i) Paste pictures of living and non-living things

ii) Visit to a garden

ART & CRAFT

- Fun with Colours-Page no. 18 to 20
- Draw and colour--Parts of plants
- Craft Activity--Paper bag and Puppet making
- Origami--Bird

GAMES & SPORTS

- Balancing race
- Rabbit & Carrot race
- Cone & Ball
- Toffee race

Unit III (January to March)

JANUARY

ENGLISH

My English Book- Pages 53 to 66 Integrated Activity Book- Pages 66 to 71 and 75 to 77 Rhythmic Rhyme Book- Revision of Rhymes Child Craft Kit- Catch Me

Oral - Class Interaction on Republic Day, Winter season and Lohri

- Q. When do we celebrate Republic Day?
- Q. Where does the Republic Day Parade take place?
- Q. When do we celebrate Lohri?
- Q. Name the things which we eat in Lohri?

Written-

- Use of 'in', 'on', 'under' with pictures
- Dictation of all vowel words
- Class activity- Memory game (primary words and 4-5 letter words)

हिन्दी

शब्द अभ्यास –	पृष्ठ 36-44
बाल माधुरी –	पृष्ठ 57-64
कविता-	पुनरावृत्ति
मौखिक-	आ की मात्रा एवं वाक्य पठन
	पक्तियाँ: चित्र वर्णन- मेरा भारत

सामूहिक विचार विमर्श (गणतन्त्र दिवस)

डी.ए.वी.किट-

जोड़ो तो जाने अंताक्षरी

लिखित –

- चार अक्षर वाले शब्दों से वाक्य रचना
- आ की मात्रा वाले शब्द
- श्रुतलेख
- वाक्य रचना
- चित्र देख कर शब्द लिखो
- फलों के नाम- आम, अनार, सरदा, फालसा, अनानास ,बादाम
- जानवरों के नाम- गाय, बाघ, नाग, गधा, अजगर, मगर
- अंगों के नाम- हाथ, कान, नाक, बाल, गाल, माथा, गला

MATHEMATICS

Kindergarten Mathematics- Pages 84 to 86

Child Craft Kit - Activity of sequence- Catch me and Memory game- Recall my name

Oral-

- Counting 0-99
- Number names 1-10

Written-

- Number names 1-10
- Addition and Subtraction of 2 digit numbers (0-20)
- Addition and Subtraction on number line(0-19)
- After, Before and Between numbers (0-50)

EVS

Integrated Activity Book- Page 73

Oral-

Topic: Winter Season-

Circle time on winter season

- Climatic conditions
- Type of clothes worn Cardigan, Blazer, Muffler, Gloves, Cap and Jacket
- Things we like to drink
- Things which we use- Heater, Quilt, Room Heater

Topic- Light

Activity- Tracing of shadow

ART & CRAFT

- Fun with Colours- Pages 21 and 22.
- Draw and colour--Birthday scene
- Art and Craft Activity -New Year card, Seasons (collage work)
- Origami- Whale

GAMES & SPORTS

- Run & Pick
- Cap race
- Hop race

FEBRUARY

ENGLISH

My English Book- Revision Rhythmic Rhyme Book- Revision of rhymes Child Craft Kit- Catch me – Recitation of any two rhymes with action

Oral - Class interaction on Basant Panchami

- Q. Which Goddess is worshiped on Basant Panchami?
- Q. Which colour plays a significant role in this festival?

Written-

- Questions related to Basant Panchami, such as:
 -See and write, Encircle the correct word, Read the word & Draw the picture, Matching, Use of primary words in phrases and sentences
- Use of 'has' with pictures
- Revision of all vowels and primary words
- Dictation of all vowel words

हिन्दी

शब्द अभ्यास -	पृष्ठ 45-51
बाल माधुरी –	मृष्ठ 65-68
कविता-	पुनरावृत्ति
मौखिक-	आ की मात्रा एवं वाक्य पठन
	पक्तियाँ: चित्र वर्णन- मेरा भारत
	सामूहिक विचार विमर्श (बसंत पंचमी)
डी.ए.वी.किट-	जोड़ो तो जाने
	अंताक्षरी
लिखित –	आ मात्रा वाले शब्द और वाक्य रचना

MATHEMATICS

Oral-

- Counting 0-99
- Addition and Subtraction (0-20) mentally

- Concept of tens ones- Abacus
- Addition and Subtraction of two digit numbers (0-19)
- After, Before, Between numbers (0-50)
- Missing numbers (0-50)

Activity- Collage work related to all seasons Revision of all seasons

ART & CRAFT

- Fun with Colours—Pages 23 and 24
- Draw and colour-- Nature scene
- Art and Craft Activities Clay modeling, Stick Puppet
- Origami-- Duck

GAMES & SPORTS

- Simon says
- Obstacle Race
- Dig the flower

MARCH

ENGLISH

• Revision of all vowels and primary words (oral /written)

हिन्दी

• पुनरावृत्ति (मौखिक और लिखित)

MATHEMATICS

• Revision of whole syllabus (oral and written)

EVS

Revision of all the previous topics

ART & CRAFT

- Draw and colour -Rainy Day scene
- Activity-Making of Holi Cards
- Revision of syllabus January to March

GAMES & SPORTS

- Lemon and Spoon race
- Statue game
- Aerobics
- Dress up like Mom & Dad
- Revision of all previous games (alphabet and number games)

EVS