

Eid Mubarak

MOUNT ABU PUBLIC SCHOOL

JUNIOR School at Sector-4 , Rohini , Delhi

Ph. 011-27041444, 27051444

MONTHLY GUIDELINES FOR SEPTEMBER 2017

CLASS-PRE PRIMARY

Dear Parent,

Lets know more about September. It marks the last month of the monsoon which started in June. Overall India, September is drier and sunnier than the months of July and August and is often cloudy. Some of the biggest religious festivals in India take place during September, as the festival season is in full swing. The colorful spectacle is captivating. Here's the best of what's on in September in India

GANESH CHATURTHI (25 Aug to 5 Sept, 2017)

The spectacular 11 day Ganesh Chaturthi festival honors the birth of the beloved Hindu elephant-headed God, Lord Ganesh. The start of the festival sees huge, elaborately crafted statutes of Ganesh installed in homes and podiums. At the end of the festival, the statutes are paraded through the streets, accompanied by much singing and dancing, and then submerged in the ocean/ river/ water body.

EID(2 Sept, 2017)

Eid Ul Juha is also called " Festival of sacrifice" and is considered holy muslim festival. It honors the willingness of Ibrahim to sacrifice his son, an act of submission to God's command.

ONAM(4 Sept, 2017)

Onam is a traditional ten day harvest festival that marks the homecoming of the mythical King Mahabali. The festival is celebrated with flower rangoli's, new clothes, feasts served on banana leaves, dancing, sports, games, and snake boat races.

TEACHER'S DAY (5TH Sept 2017)

The birth date (5 September 1888) of the second President of India, Dr Sarvepalli Radhakrishnan, is celebrated, where teachers and students report to school as usual but the usual activities and classes are replaced by activities of celebration, thanks and remembrance.

ONAM PULIKKALI TIGER PLAY (8 Sept, 2017)

Hundreds of grown men dressed up as tigers and dancing to the beat of traditional percussion instruments are an unexpected feature of Onam celebrations.

LADAKH FESTIVAL(20-27 Sept, 2017)

The Ladakh Festival is a cultural extravaganza. It has plenty to offer tourists, including polo-match, music concerts, mask dances from the monasteries, motorbike/cycle expedition to Khardung-la, Thangka painting exhibition, archery, river rafting, and folk songs.

NAVARATRI (21-29 Sept, 2017)

Navaratri is a nine day festival that celebrates the Mother Goddess in all her manifestations, including Durga, Lakshmi and Saraswati. Worship and fasting take place in the daytime, while the nights are reserved for feasting and dancing. The festival culminates with Dussehra, the victory of good over evil, on the tenth day.

DURGA PUJA(26-30 Sept, 2017).

In honor of warrior Goddess Durga, beautifully handcrafted statues of Durga are installed in podiums in almost every lane of the city during this festival. People flock to the streets to view the goddess statues amid mesmerizing light shows, drumming, and aromatic food stalls. On the last day of the festival, the statues are paraded around the city before being submerged in

the river.

DUSSEHRA (30 Sept, 2017).

The tenth day of the Navaratri festival is known as Dussehra. It's devoted to celebrating the defeat of the demon king Ravana by Lord Rama. Effigies of Ravana go up in smoke all over India.

MAPS JUNIOR students too will be blooming in September month by knowing and celebrating Teacher's Day , Eid , Ganesh Chaturthi ,Grandparents Day & Dussehra.

Kindly go through the planned learning schedule for the month of September 2017:

ENGLISH LANGUAGE DEVELOPMENT

Reference book: * Alpha Fun (*Reader Book*)

* Vitamin Book (*Work book*)

* Fun with Rhymes (*Rhyme Book*)

PLANNED ACTIVITIES

*Auditory recognition of sight words

*Phonic drill of 3 letter words

* Write the missing letter and complete the word

LISTENING

*Sentence formation , Phonic Story Narration

* Phonic sounds of words

* Understanding same family words

READING - *Introduction of "a" vowel words

* Rhyming words related to 'a' vowel

* Introduction of "a " vowel words sentence reading (A cat on a mat....)

* Introduction of One - Many

WRITTEN - *Introduction of 'a' vowel sound

*Introduction of vowel '**a**' *sound* words

(ap, ad, am, an, ag, all sound words and small sentences)

* Intro of One & Many

* Rhyming words of "a" vowel sound words

SPEAKING

***Rhymes:** Piggy on the railway line

Usage of small sentences language development

- ✓ Please help me in my work.
- ✓ Please sharpen my pencil.
- ✓ I am writing letter _____ / number _____.
- ✓ He/ She has spilled water on the floor
- ✓ He / She is troubling me.

SHOW AND TELL ACTIVITY –

“My Favourite Teacher” (21 SEPTEMBER)

- ❖ Respected Teacher and my dear friends
- ❖ My name is _____. I read in Pre Primary _____
- ❖ My favourite Teacher is “_____”
- ❖ She treats me like my mother.
- ❖ She always helps me with a smile when I am in trouble.
- ❖ She taught me how to speak, how to write, how to eat, how to behave, how to lead in life and many more things.
- ❖ Love you “_____” ma’am

Thank You! Have a nice day.

(**Note:** Child & Parent may add –delete-edit the content to convey the true feelings)

HINDI LANGUAGE DEVELOPMENT

Reference Book: * *Reader-* शब्द सुमन

**Workbook* -(Vitamin- B)

**Rhyme Book-* Liltng Lyrics (B)

मौखिक-दो अक्षर वाले शब्दों का परिचय

कविता: गेंद

पठन कहानी: नमक का व्यपारी Pg no 37

लिखित: व्यंजन का परिचय - ल, ह, च, ज, झ, श

Two letter word formation

PLANNED ACTIVITIES

- *Discriminating sounds , vocabulary of vayanjans
- * Drawing vayanjans related to pictures
- *Formation of 2 letter words with vajayans taught so far.
- *Matching / circling the correct word related to the picture

NUMBER WORK

Reference Book: *Oxford World of Numbers

Oral- *Recognition of numbers (1-70)

*Rote counting (1-70)

*Pre-number Concepts-Same/Different, as many as)

*Revision of After, Between & Before numbers (1-50)

Written: - *Forward counting 1-70 (Pg. 99,100)

* Backward Counting 40-1

*Introduction of Before Numbers (1-20)(Pg 50,93)

* Pre-number Concepts-Same/Different, as many as (Pg. 9,10, 12,13)

Activities related to numerical concepts

- *Games related to counting , recognition, value & shapes
- *Smart board modules, imaginative play related to Pre Number Concepts
- *Enhancing numerical value with the help of concrete objects & ice cream stick activities.

ENVIRONMENTAL SCIENCE

Reference Book: - My Learning Train World Around Me

Concepts:- *Save Water & Trees (Pg. 47,88)

*Keep your City Clean (Pg. 68, 69, 83, 84, 85)

Colour :- Grey Colour

Activities:-

- Colouring in landscape.
- Drawing & colouring children's own "Happy Land" .
- Encircling the things that could harm the environment.

KNOWLEDGE CORNER- Students will be sensitized about neighborhood cleanliness

EXPERIMENT: Shake it up: Listening to Science

QUESTIONS FOR CONVERSATION

Q1. Name any two sources of water?

Ans: Well, river, pond and tap are sources of water.

Q2. Which is the main source of water?

Ans: River is the main source of water.

Q3. Name Two uses of water.

Ans: We use water for drinking, washing clothes & cooking.

Q4. How can we save water?

Ans. We can save water by turning off the tap when not in use/

We can save water by reusing & recycling it.

Q5. Name the different parts of plants?

Ans: Bud, Flower, Fruit, Leaf, Stem, Root.

Q6. Name five things you get from plants?

Ans: Fruits, Vegetable, Rubber, Medicine & Paper.

Q7. Name the things that plants need to grow?

Ans. Plants need Air, Water & Sunlight to grow.

GENERAL AWARENESS QUESTIONNAIRE

Q1. What do we celebrate on 5th September?

Ans. We celebrate Teachers Day on 5th September.

Q2. Whose birthday is celebrated as Teacher's Day?

Ans. Dr. S. Radhakrishnan's birthday is celebrated as Teacher's Day

Q3. With which weapon did Ram kill Ravana?

Ans. Lord Ram killed Ravana with Brahmastra.

Q4. On Dussehra, whose effigies are burnt ?

Ans. Ravana, Kumbhakaran & Meghnad effigies are burnt on Dussehra.

Q5. Which Goddess is worshipped during Navratra?

Ans. Goddess Durga is worshipped during Navratra's.

Q6. Navratra puja is performed for how many days?

Ans. Navratra puja is performed for nine days.

CIRCLE TIME & GROUP DISCUSSION

TOPIC: Teachers Day, Grandparents(Week-1), Dussehra & Navratra Festivals (Week-2), Water and its usage (Week-3) , Plant Life(Week-4)

ACTIVITIES:

- * Talk, Discussion on the topics
- *Sketch file activities
- * Video show for better understanding
- * Special Assembly

PRETEND PLAY

Pretend play is a fun way to learn about the world around us. This month children would love to learn about the place known as “ BANK”. The bank is a place where people come to either deposit or withdraw money in their account, get money transferred, keep jewelry safe in locker.

Pre Learning Discussion

- Q What is a Bank?
- Q Have you ever seen a Bank?
- Q Have you ever been to a Bank?
- Q What do you know about a Bank?

LEARNING OBJECTIVES UNDER INTEGRATED APPROACH:

Language Skills Development

- Children will learn new vocabulary , their usage in communication & interaction

Communication Skills Development

- Children will be able to learn to communicate their requirement, express, interact with new individuals without hesitation.

Mathematical Skills Development

- Children will learn to count, add, subtract money while depositing, withdrawing from Bank/ ATM. . They will learn various denomination of the currency

Social Skills Development

- Children will learn to socialize ,work with Bank personnel’s. Care and share, develop relationship and get along in a world of people.

Creativity and imagination

- Children will express their creativity in communication , imagine the bank , people , working and attempt enactment & hands on activity.

General Awareness

- Children will get to know that we keep our money and valuables safe at bank , can transfer money, get smart card , loan, etc.. from bank

Planned Activities:

- *Ppt presentation / animation
- * Discussion on topic
- *Visit to Bank, ATM
- * Related Role play and activities
- *Worksheet

INTERNATIONAL IN CURRICULUM

Internationalism has led to major changes in the field of education, benefit both students & society. It promotes a trend of global brotherhood & peace. It is a comprehensive approach of education that internally prepares students for an international platform.

COUNTRY IN FOCUS: AUSTRALIA

Australia is considered to be the largest island in the world. This month students will be exploring the country and its rich culture through various planned activities:

- Introduction through power point presentation
- Pasting of stars in the flag of Australia
- Worksheets National Symbols of Australia
- Kangaroo race
- Comparison of countries and their distinct features- India & Australia.
- Integrated Class activities for better understanding of the country through Observation, Discussion, Exploration, Music, Culture etc.

QUESTIONNAIR FOR GENERAL AWARENESS

Q1. Which is the largest island in the world?

Ans. Australia is the largest island in the world.

Q2. Which is the National animal of Australia?

Ans. Kangaroo is the National animal of Australia.

Q3. What is the National sports of Australia?

Ans. Cricket is the National sports of Australia.

Q4. Which is the National bird of Australia?

Ans. Emu is the National bird of Australia.

Q5. Name the Capital of Australia?

Ans. Canberra is the Capital of Australia.

Q6. Name the National colours of Australia?

Ans. Green and Gold are the National colours of Australia.

Q7. Name the currency of Australia?

Ans Australian Dollar is the currency of Australia.

Q8. Name the National flower of Australia?

Ans. Golden Wattle is the National Flower of Australia.

CREATIVE ACTIVITIES

Reference Books: - * Art and Craft (PMP)

*Sketch File

Art Activities:

- *Coloring in Garden and Frog (Pg No. 17, 19)
- * Button Pasting in Flowers (Pg No. 18)
- *Free hand drawing of Me and My teacher in sketch file
- *Dussehra Scene

Craft Activity: *Paper folding – Pin Wheel

*Photo Frame for Grandparents Day (Pg. No. 16)

PHYSICAL DEVELOPMENT

PEC Activity: *Animal walk (Card 7)

*Rolling a Ball (Card 9)

Game : Follow the Leader

(This game is played to discover the natural born leader. A leader is designated; he/she decides the simple actions and paths the children take. Each child is made leader once for greater excitement)

MONTESSORI ACTIVITIES

*Introduction of listening games.

*Placing of number blocks in sequence.

COMPUTER

Theory: Intro of Output device Speaker

Practical: Hands on work, Manipulating Mouse

MUSIC

English Song : All things bright & beautiful (Almanac Pg no. 32)

Hindi Shloka Chanting : Guru stotra (Almanac Pg no. 28)

DANCE

*Body balancing and body stretching on rhythm

*Enactment on Dance Drama Ramleela

INTERLECTUAL DEVELOPMENT THROUGH COGNITIVE ACTIVITIES

- Noise/ voices/sound identification and discrimination
- Sorting / sequencing

VALUE EDUCATION

- Respecting Grand parents
- Water conservation

DEVELOPING GOOD HABITS

- Take bath daily
- Eat healthy food

LEARNING LIFE SKILLS

*Use of magic words

(Thank You, Excuse me, Please, Sorry)

*Greeting grandparents and parents every day

SOCIAL & EMOTIONAL DEVELOPMENT

- Helping Grandparents
- Wait for turn (Patience)

DIET CHART

	MENU
Monday	Mothers Choice
Tuesday	Green vegetable lunch
Wednesday	Pulses based lunch
Thursday	Salad vegetable based lunch
Friday	Child's Choice

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

PLANNED ACTIVITIES FOR SEPTEMBER 2017

DATE	ACTIVITIES	PLANNING
4.9.17	Experimental Learning	Shake it up listening to science. (observing, analyzing different sounds)
5.9.17	Special Assembly on Teacher's day & No bag day	*Special Assembly with Students and Teachers presentations *School Timing - 8 to 10am * Child to bring labelled picnic bag with party lunch & water bottle)
7.9.17	Grand Parent's Day	Craft Activity :Token of love for Grand Parents
11.9.17	Safety Club	Kitchen Safety (Talk on dangerous kitchen tools & their handling)
13.9.17	Grey Colour Day (PP)	*Students will bring Grey Colour Objects and will create a Grey colour object corner. *Student will mix white + black to create grey colour and will do free hand drawing of Grey colour object
14.9.17	Outdoor Activity	Red Light Green Light (Practical demonstration of traffic lights meaning, usage)
18.9.17	Happiness Club	Special Assembly
19.9.17	Intra class G.K. quiz	Teacher will divide her class into four teams and will ask questions.
20.9.17	Origami art- Bird	Teacher will provide origami sheet and will guide step by step procedure to make Bird.
21.9.17	Cuisine Special Corn Salad	Parent to send small portion of Corn Salad with their favorite salad vegetable along with lunch
25.9.17	Eco Club	Special Class Activity
26.9.17	Pretend Play Bank	Talk on Bank, Its need, working, people who work in bank & ppt presentation
28.9.17	Story Time: Dussehra	Special Screening of animated movie on Dusshera

OBSERVATION SCHEDULE

Date	Subject	Syllabus
8.9.16	Mathematics (Oral)	Oral: Rote Counting (1-60) After & Between numbers
12.9.16	Hindi (Oral)	पठन : दो अक्षर वाले शब्द (मग, नट, वन, कप, पर, नग, टब, फन, फल, पथ, थन, ठग, धन, यम, थक) कविता : गेंद, म्याऊ- म्याऊ

15.9.16	E.V.S. (Oral)	Oral: Questions for Conversation Q1. In Which season we wear cotton clothes? Q2. In which season we wear woolen clothes? Q3. In which season tree shed their leaves? Q4. What do we use to protect us from rain? Q5. In which season flower blooms?
22.9.16	English (Oral)	Oral: Reading of recognition of taught letters Rhyme: *Piggy on the railway line , one two three four

HOLIDAY & IMPORTANT DATE:

02.09.17 Holiday in lieu of EID-UL-ZUHA

29.9.17 to 2.10.17 Dussehra Holidays

Looking forward for your participation in making this month learning activities fun filled and successful one.

Regards

(Principal)

Ph. 011- 27041516, 27931819

(Nursery Co-ordinator)

Ph. 011- 27041444, 27051444

ENGLISH READING SHEET

"a" vowel words

at ap am an ad ag all
rat cap jam ran mad rag ball
sat nap ham van bad tag hall
pat lap ram pan had bag call
fat tap dam can sad wall
cat map mam fan pad mall
hat man lad tall
mat dad fall
bat

SENTENCES

a fat cat

a rat on a fan

a tap and a mat

a fat cat on a mat

a van and a mad lad

a tap and a bag

