

MOUNT ABU PUBLIC SCHOOL

JUNIOR School at Sector-4, Rohini , Delhi

Ph. 011-27041444, 27051444

MONTHLY GUIDELINES FOR AUGUST 2017

CLASS-PRE SCHOOL

Dear Parent

The month of August has some interesting days to celebrate showcasing the rich heritage and culture of India. We involve our little Mapians in the festival celebrations to make them understand the value of our rich culture. We seek the whole-hearted cooperation from the parents to help their child to participate in all activities with great enthusiasm. These will act as a platform for them to show their interest & talent.

Kindly go through the planned learning schedule for the month of August 2017

ENGLISH LANGUAGE DEVELOPMENT

Reference Material - Letter Delight

English Vitamins (Written Practice)

PLANNED ACTIVITIES

- Auditory recognition of Letter X,Y,Z through sounds.
- Audio - Visual discrimination of letters through Flash Cards & Smart Board Modules.
- Recognition of letter through story narration, rhyme recitation, vocabulary enrichment & sentence formation.
- Fine motor development through letters tracing, colouring, drawing.
- Activities related to letter and vocabulary understanding-circle, cross, tick, match, look and write, look and draw.

LISTENING SKILLS - Letter formation pattern, related vocabulary and phonic song will be taken up to introduce letters V,W & X

Letter X

Pattern: I am letter X . One line sloping down and cross it with another sloping down.

Phonic sound: X says एक्स

Phonic rhyme of letter X

X-ray are picture of bones inside
 You can count them, none can hide
 X-ray let the doctor see
 Your bones are strong and healthy
 Milk help your bones to stay and strong
 Drink a lot you can't go wrong

Story of letter X

It was Christmas time. John & Joy were very excited.
 John bought a **x-mas** tree and Joy bought a **xylophone**. They took their mother's help and decorated the **x-mas** tree with snow men, ball, beats etc. They put a golden star on the top of the **X-mas** tree but John fall down. His mother took him to the doctor. The doctor took out a **X-ray** and told that John has broken his arm.

Xx

Xylophone

Xmas

X-ray

Letter V

Pattern:- I am Letter V. One sloping line down another sloping line up.

Phonic sound : V says व

Phonic rhyme of letter V

Vegetables- Vegetables are good for you,
They make you strong and healthy too,
If you eat them all everyday
I feel so good , Is what you will say
Carrot and corn, String beans too
All of these are good for you

Story of letter V

Varun & Vasudha were going out in a **van** with their father. They were going to see a **village**. On the way, **Vasudha** saw many **violet** flower. She took some and kept them in a **vase**. **Varun** saw a **vegetable** seller. Nearby there was a big **vulture** looking at them . Both of them were happy to **visit** a **village**

Letter W

Pattern:- I am letter W, One line down then up, then down, then up

Phonic sound :W says व्

Phonic rhyme of letter W

The whale is a mammal
That lives in the sea
No other animal is quite as big as he
When he comes up for air
Water shoots out of his spout
So graceful is this giant

Story of letter W

A **women went** to a **waterfall** with her daughter **Wahi**. The **woman** took out a ball of **wool** and started knitting. When they came home, **Wahi** mother told her to **wash** her hands. Suddenly a **wolf** appeared at the **window**. The **woman** and **Wahi** got very scared and ran away.

WORDS FOR EXTRA READING

V- Van, Violin, Vast, Vest
X – X-mas tree, X- ray, Xylophone,
W – Watch, Watermelon, Window, Well, Wall

READING SKILLS – Picture reading of letters and vocabulary words

V-Pg 34-37 & 75
W- Pg 38-41 & 77
X-Pg 42-45 & 79

SPEAKING - RHYMES (Fun with Rhymes)

1.Cobbler Cobbler (Pg-5) 2. Humpty - Dumpty (Pg-6)

SHOW AND TELL ACTIVITY

*Class activity related to letters vocabulary taught during the month.

*Topic: National Flag (11.8.17) - Good morning teacher, hello friends!

❖ My name is _____. I read in Pre School _____

- ❖ This is a National Flag.
- ❖ It has three colours- Saffron, White, Green.
- ❖ It has a blue coloured Ashoka Chakra in the centre.
- ❖ We salute our National Flag.
- ❖ Jai Hind!

STORY- THE FOX AND THE GRAPES

Good Morning Teachers

Hello Friends, My name is.....

I read in Pre School

I am going to tell you a story of " The fox and the Grapes"

1. Once upon a time there was a greedy fox
2. One day he did not find any food to eat.
3. He was very hungry..... Ahh "I want food" said the fox.
4. He saw a bunch of grapes "hmmm I want these grapes."
5. He jumped and jumped but couldn't reach the grapes.
6. He became tired and said "I don't want to eat these grapes, they are sour"

Moral– It's easy to despise what you cannot get

WRITTEN

Written practice of slanting lines and up-down pattern.

Written practice of capital letters V,W,X

Vitamins - Pages 39-43,44-48,49-53

Letter Delight- page no. 34-37,38-41,42-45,75,77,79

LANGUAGE DEVELOPMENT & USING SIMPLE REQUESTS

I have brought/ I have not brought almanac, apron, napkin, crayons etc.

I have done my work

I have finished my lunch

Please get aside.

NUMBER WORK

Reference material –1 World of Numbers (Book)

2) Proteins (Notebook)

Orals– Recognition of numbers (6,7,8)

Rote Counting (1-30)

Introduction of Pre Number Concept –Tall and Short

Written Practice –

Number Introduction: 6,7,8 (World of Numbers Pg-51-60)

Count, match and write.

Sequence writing (1-5)

Shape– Square (Pg-18 and 20)

Activities Related to Numerical concepts

- Trace the dots & colour the picture.
- Count & Write
- Count & Match
- See the number and draw the objects

- Colour in square and circle the square objects
- Cross the incorrect number

HINDI LANGUAGE DEVELOPMENT

पाठ्य पुस्तिका – पेटल्स हिंदी

कवितायें पुस्तिका :लिलटिंग लिरिक्स

ज्ञान - स्वर इ, ई (पृष्ठ 3 & 4)

क्रियाए – स्वर इ ई अक्षर में रंग भरो

कवितायें - आलू बोला , बीमारी को दूर भगाओ

PLANNED ACTIVITIES

- Auditory recognition of swar इ, ई through sounds
- Audio - Visual discrimination through Flash Cards & Smart Board Modules
- Introduction & recognition of swar इ, ई through story narration, rhyme recitation, sentence formation of related vocabulary words, tracing & colouring.
- Activities related to letters and vocabulary pictures i.e tracing, colouring, matching , circle the correct one, look and draw etc.

ENVIRONMENTAL SCIENCE

Reference Material: -The Little Explorer

Concepts:- * My School (Pg 33- 49)

- *Independence day
- *Raksha Bhandhan
- * Blue colour

RELATED ACTIVITIES:-

- Discussion on blue colour objects
- Discussion on festivals
- Identifying various objects used in the classrooms.
- Tick & circle the things you see in the school.

KNOWLEDGE CORNER : Creating visually delightful corner related to the E.V.S topics of the month.

QUESTIONS FOR CONVERSATION

Q 1 Name the various rooms in a school?

Ans. Various rooms in a school are classroom, activity room, dance room, computer room, art room.

Q2. Where do you go to play/ dance/ in your school ?

Ans. I go to play pen to play/ dance room to learn dance in our school

Q3. In which room you see many books?

Ans. I see many books in the Library

Q4. What is your school Principal's name?

Ans. My school Principal's name is Mrs. Jyoti Arora.

Q5. How you commute to the school?

Ans. I commute to school by bus/ van/ walking.

GENERAL AWARENESS

Q1. Who unfurls the National Flag on Red Fort?

Ans. Prime Minister of India unfurls the National Flag on Red Fort.

Q2. When do we celebrate Independence Day

Ans. We celebrate Independence Day on 15th August.

Q 3 Who is the Prime Minister of India?

Ans Mr. Narendra Modi is the prime minister of India.

Q 4 Which is the National animal / Flower/ Fruit/ Bird/ Water Animal/ Capital of India ?

Ans. Tiger / Lotus/ Mango/ Peacock/ River dolphin/ Delhi is the National _____ of India.

Q5. Whose birthday is celebrated on Janamashtami?

Ans. Lord Krishna's birthday is celebrated on Janamashtami

Q6. Which festival is Known as bond of love between a brother and sister?

Ans. Rakshbandhan is known as bond of love between a brother and sister.'

CIRCLE TIME & GROUP DISCUSSION

TOPIC – My School

Activities:

- Talk about your school
- Discussion on rooms present in the school and their names.
- People who help us in school
- Different objects belonging to different rooms in the school

INTERNATIONALISM IN CURRICULUM

Internationalism has led to major changes in the field of Education, benefitting both students and society. It promotes a trend of global brotherhood and peace. One country will be explored for few months for thorough understanding and knowledge enhancement of the students.

COUNTRY IN FOCUS -INDIA

*Introduction through power point presentation.

*Discussion ,worksheets on India's National flag, animal, bird, fruit, flower, emblem.

*Class display for revision

PRETEND PLAY

Pretend play is a fun way to learn about the world around us. when they are given opportunities to pretend to be something experience.

FOCUS: HOSPITAL

Activities:

- * Learning people who help us in hospital.
- * Playing Doctors and Patients can also be a hugely help way to experience medical terms
- * Common apparatus and procedures carried out in hospital.
- * Knowing reasons why people to go to hospital

Children learn more else and learn by

CREATIVE ACTIVITIES

Reference Book-: Art and Craft (B), Sketch File

Art Work:-Coloring In Dolphin (Pg-9)

Coloring In Book (Pg-32)

Coloring In Cake (Pg-16)

Coloring In Candy (Pg-17)

Drawing: - Freehand drawing of National Flag

Craft: Rakhi Making

PHYSICAL

DEVELOPMENT

Activities- *Running and Jumping (PEC card 4)

*Jumping and Hopping (PEC card 5)

MONTESSORI ACTIVITIES

Activities:*Sorting of beads

* Arranging of notebooks

English Song: We shall overcome

Hindi Song: Ham honge kamyab

MUSIC

DANCE

*Dancing on patriotic songs”

COMPUTER

*Colouring in parts of computer .

* Match the computer parts.

INTERLETTUAL DEVELOPMENT THROUGH COGNITIVE ACTIVITIES

* Enhancing listening skills through Listening games

* Activities for eye-hand coordination - colouring, Free hand drawing, lacing, beading

* Activities for observational skills- sorting, hopping, picking, recognition

* Activities for shape & objects recognition.

VALUE EDUCATION

*Respect everyone

*Keep your surroundings clean

DEVELOPING GOOD HABBITS

*Trim your nails regularly.

*Wash your hand before & after meal.

*Brush your teeth twice a day

LEARNING LIFE SKILL

*Take care of self belongings

SOCIAL & EMOTIONAL DEVELOPMENT

*Pray daily in the morning

*Be polite with everyone

DIET CHART

DAY	MENU
Monday	Brown bread/ wheat dish & sweets
Tuesday	Mother's choice
Wednesday	Semolina dish & green salad
Thursday	Besan dish & green chatney
Friday	Student's choice

Request: Parents are requested to follow the diet chart to ensure a healthy growth of the child.

WRITTEN OBSERVATION SCHEDULE

DATE	SUBJECT	SYLLABUS
16.08.17	Maths (Written)	*Writing practice 1 to 5 *Count & Match , draw the shape according to the mentioned numbers. *Pre number concept, Big-Small, Tall-Short
18.08.17	E.V.S (Written)	*Match & Circle the objects which we see in the different rooms & school, my family
29.08.17	Hindi (Written)	*स्वर अ आ सम्बंधित
31.08.17	English (Written)	*Writing practice of letters L, T, I, H, E & F matching encircling, draw the pictures related to letters.

IMPORTANT ACTIVITY DATES:

DATE	ACTIVITIES	PLANNING
3.8.17	Blue Colour Day	*Teacher will make corner with blue colour objects *Student will attempt colouring / free hand drawing of blue colour objects
4.8.17	Friendship day celebration	Teachers will enact story on Krishna-Sudama friendship and student will exchange friendship bands with their beloved friends
8.8.17	International Project Country: India	Ppt on various national objects will be shown Discussion and related worksheets will be taken up.
9.8.17	Cuisine activity Topic: Tricolour sandwich	Student will bring sliced buttered bread slices, red -green chutney, plastic butter knife / spoon. They will make and relish tri colour sandwiches.
10.8.17	Janmashtami & Independence Day Celebration	*Teacher & student talk on Independence Day, Janmashtami *Song & dance presentation will be presented by Pre Primary students * Tri colour balloon release, flag hoisting & Shri Krishna poojan will be done
11.8.17	Show and tell	Topic: National Flag *Student will encouraged to speak given lines on the given topic
17.8.17	Pretend Play	Topic: Hospital
21.8.17	Clay Moulding	Topic: Ganesha *Clay will be given to the students.

23.8.17	Story Narration Competition	Topic: The fox and the grapes Students will narrate the story with manageable handy props. Evaluation will be done on introduction (1), prop(1), narration with confidence, expressions and voice modulation(3).
24.8.17	Intra class G.K quiz	Teacher will divide her class in teams and will ask questions.
30.8.17	Sports Club National Sports Day	Special sports activities will be conducted

HOLIDAYS:

07.8.17	Monday	Raksha Bandhan
14.8.17	Monday	Janamashtmi
15.8.17	Tuesday	Independence Day

BIRTHDAY SPECIAL

SPECIAL DAY CELEBRATED IN A SPECIAL WAY

To inculcate love for plants and to make the environment clean and green. We are making the young ones our partners in this eco-friendly drive. You are requested to send potted sapling of child's choice on his/her birthday to make the school premises more green. Looking forward for your participation in making this month activities fun filled and successful one.

Regards

(Principal)
Ph. 011- 27041516

Sonal Chopra

(Nursery Co- ordinator)
Ph.- 27041444

