

GRADE - KI

MONTH: APRIL & MAY 2021

NUMBERS

Oral Counting: 1 to 5

Quantitative Counting: 1 to 5

Pre writing skills will be developed

Colouring in number worksheets

Writing numeral: 1 in workbook

Making numerals with clay and writing in air, sand and slates

Shape: Introduction of shape Circle, Triangle.

LETTERS

The prewriting skills will be introduced to develop their fine motor

Down strokes: | | | |

Out strokes: --- --- ---

Slant Strokes: /////, \\\

Phonic Sounds: s, a, t, i, p, n

Letter Introduction c, o, a, d, g, q

E.V.S.

'Mobile Phone'

'I am Special'

Conversation will be held where children will be encouraged to speak about themselves, their families, and their home.

Various activities will be held related to the theme

Colour: Introduction of colour red, blue, green

'Mobile Phone'
'I am Special'

RHYME / STORIES

Rhymes:

- I love you
- Ek kauva pyasa tha
- Red for the poppy
- Two little dicky birds

Story: Kissing Hands

The Lion and the Mouse

EVENT

- Puppet Show
- Finger Food Party

LEARNING OUTCOME

- To develop confidence and speaking skills in children to introduce themselves.
- Children will learn to imbibe good habits in their daily routine.
- Children will develop fine motor skills and muscular strength required for writing.
- Children will develop social skills.

ACTIVITY/GAMES

Activity for fine motor development:

- Scribbling / Doodling
- Clay Moulding, sand pit
- Staking shapes
- Water transferring activities
- Transferring grains with Tweezers
- Beads and Links, bean bag games sand
- Sand paper letters and numbers
- Circle Time
- Passing the Ball

ART & CRAFT

- Welcome Craft
- Mobile card invites

GRADE - KI

MONTH: JULY 2021

NUMBERS

Oral Counting: 1 to 10

Quantative Counting: 1 to 5

Colouring of objects in worksheets

Writing numeral: 4 in workbook

Making numerals with clay and writing in air, sand and slates

Shape: square, rectangle

LETTERS

Prewriting skills will be done in the form of following pattern writing in worksheets & workbook

Circles: OOOOO

Curve: mmm, UUU, ccc

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d

Letter Introduction: c, o, a, d, g, q

Days of the week

Months of the year

E.V.S.

'Tom and Jerry'

The child related theme will provide a meaningful context for learning and foster a community and curious students. The children will explore this interesting topic through picture reading, art and craft, making collage and Olympic March.

'Tom and Jerry'

RHYME / STORIES

Rhymes:

- Pitter patter raindrops
- I like the pit pit patter

Story: The Enormous Turnip

ACTIVITY / GAMES

- Aim and Hit three pins
- Catch the tail
- Make my face
- Count me
- Outline your shadow
- Picture House
- Picture book Reading

EVENT/ EXCURSION

- Kathashala
- Visit to Zoo
- Animal Olympic March

ART & CRAFT

- Mask Making
- Collage House

LEARNING OUTCOME

•To enable students to recognise and identify different animals and their characteristics.

•To learn and appreciate the importance of animals around us.

•Learning of new rhymes and story would help in vocabulary expansion and getting correct pronunciation

GRADE- KI

MONTH: AUGUST 2021

LETTERS

The following letters will be introduced with its formation and phonic sound

Letter Introduction r, n, m, p

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d, g, o, u, l, f, b

Alphabet matching worksheets

NUMBERS

- Oral counting: 1 to 15
- Quantitative counting: 1 to 15
- Introduction: Colouring of 7 objects

- Written: Say and Write numeral 4, 7 in the Workbook
- Shapes: star, heart

‘Krishnleela’

E.V.S.

‘Janmashtami’

Janmashtami commemorates the earthly appearance of Krishna who is described in India’s sacred writings as God himself.

Students set the stage by giving us a glimpse of the multifaceted nature of Lord Krishna.

RHYME / STORIES

Rhymes:

- Found a Peanut
- Choti choti gayina

Story: Krishnleela episodes

ACTIVITY/GAMES

- Treasure hunt: for different shapes in the class
- I sent a Letter
- Alphabet Match

EVENT/ EXCURSION

- Krishnleela
- Visit to Iskcon Temple

ART & CRAFT

- Janmashtami craft

LEARNING OUTCOME

- Students will learn the customs and rituals observed during Janmashtami festival.
- Students will develop awareness and appreciate our cultural traditions.

GRADE - KI

MONTH: SEPTEMBER 2021

LETTERS

The following letters will be introduced with its formation and phonic sound

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d, g, o, u, l, f, b, ai, j, oa, ie, ee, or

Letter Introduction h, b, i, l

E.V.S.

'Nemo the Fish'

The theme revolves around underwater animals. It teaches creative problem solving, being responsible and taking care of self and our surroundings.

NUMBERS

Oral Counting: 10 to 15

Quantative Counting: 1 to 10

Shape: Rectangle

Oral introduction number: 5 & 6

Writing numeral: 7

Big and Small

Fat and Thin

'Nemo the Fish'

ACTIVITY/GAMES

- Sorting, Number picture Matching
- Safe in the pool
- Counting Nemo friends
- Building Nemo's House

RHYME / STORIES

Rhymes:

- 1, 2, 3...once I caught
- Jana Gana Mana
- Have you ever been fishing

Story:

- Nemo
- Rainbow Fish

EVENT/ EXCURSION

- Independence Day
- Visit to Kidzania

ART & CRAFT

Independence Day craft:

- National Symbol's Mobile
- Building Nemo's house

LEARNING OUTCOME

- Students will learn to recognise and identify underwater animals.
- Students will identify fish as a living creature and its different body function.
- Develop Sense of personal hygiene while in the pool
- Will learn numbers and alphabets

GRADE - KI

MONTH: OCTOBER 2021

LETTERS

The following letters will be introduced with its formation and phonic sound

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d, g, o, u, l, f, b, ai, j, oa, ie, ee, or, z, w, ng, v, oo

Letter Introduction t, j

NUMBERS

Oral Counting: 1 to 20

Written: Say and Write numeral 2 and 3 in the Workbook

Count and match: 1 – 15

Before and after – 1-10

RHYME / STORIES

Rhymes:

- Wheels on the bus
- Traffic light

Story: Fire Engine

‘CARS’

E.V.S.

‘Cars’

Students will be introduced to car and made to understand that there are three ways of travelling i.e. road, water and air. They will also learn about to keeping the environment clean.

Road Safety

Students will learn about the importance of Road Safety and Traffic rules that need to be observed.

ACTIVITY/GAMES

- Racing car ramp
- Driving on slope
- Making a trash cart
- Go car go
- Find and stand on the correct letter made on the floor.

EVENT/ EXCURSION

- Gandhi Jayanti
- Visit to the fuel Station
- Vehicle parade
- Beach Party

ART & CRAFT

- Car Paper Craft
- Dusshera Craft

LEARNING OUTCOME

- Students will learn to recognise and identify different modes of transport
- They will learn about traffic lights.
- Develop critical thinking.

GRADE - KI

MONTH: November 2021

LETTERS

The following letters will be introduced with its formation and phonic sound

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d, g, o, u, l, f, b, ai, j, oa, ie, ee, or, z, w, ng, v, oo, y, x, ch, sh, th

Letter Introduction s, e, f, k, v

Jolly Phonics Three Letter decodable words

E.V.S.

'Joy of Giving'

Students will discover the joy and benefits of small acts of kindness.

The joy of learning gift of sharing and the love of the world is gained here.

NUMBERS

Oral Counting: 1 to 30

Quantative Counting: 1 to 10

Written: Say and Write numeral 8 and 9 in the Workbook

RHYME / STORIES

Rhymes:

- Ants go Marching
- Rudolph the red nosed reindeer
- Jingle Bells

Story: Ant and the Grasshopper

ACTIVITY/GAMES

- What time is it Mr. Fox?
- Hot and Cold Experiment

EVENT/ EXCURSION

- Visit to children's Park
- Christmas Celebration

ART & CRAFT

- Christmas Craft

LEARNING OUTCOME

- Students will learn to be able to appreciate the act of giving a valued possession to someone else.
- Inculcate a sense of generosity and humane approach to living.
- Being compassionate towards their family members

GRADE - KI

MONTH: December 2021

NUMBERS

Oral Counting: 1 to 25

Quantative Counting: 1 to 10

Written: Say and Write numeral 5 and 6
in the Workbook

LETTERS

The following letters will be introduced with its formation and phonic sound

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d, g, o, u, l, f, b, ai, j, oa, ie, ee, or, z, w, ng, v, oo, y, x, ch, sh, th, qu, ou, oi, ue, er, ar

Letter Introduction s, e, f, k, v

Jolly Phonics Three Letter decodable words

E.V.S.

'Hopscotch'

The theme supports the very facts that the children of this age group enjoys movement play, so it provides ample opportunity for them to hop, skip and jump and learn in process.

'Hopscotch'

RHYME / STORIES

Rhymes:

- Open them, shut them
- Head and shoulders, knees and toes
- If you are happy and you know it

Story: Finding Pleeleah

‘Christmas Carnival’

ACTIVITY/GAMES

- Musical Chair
- Simon Says
- On your mark
- Get set
- Hopping on hopscotch
- Finding pleeleah

EVENT

- Fun Races
- Sandwich Party
- SLC- Student Led Conference

ART & CRAFT

Craft related to theme and

- Making hopscotch

LEARNING OUTCOME

- Students will be able to ask and answer when, where and how questions.
- They will understand size and shape relationship

GRADE: KI

MONTH: JANUARY 2022

LETTERS

The following letters will be introduced with its formation and phonic sound

Phonic Sounds s, a, t, i, p, n, c/k, e, h, r, m, d, g, o, u, l, f, b, ai, j, oa, ie, ee, or, z, w, ng, v, oo, y, x, ch, sh, th, qu, ou, oi, ue, er, ar

Letter Introduction w, u

Jolly Phonics Three Letter decodable words

NUMBERS

Oral Counting: 1 to 30

Quantative Counting: 1 to 10

Written: Say and Write numeral 10 in the Workbook

‘Fruit Basket’

E.V.S.

‘Fruit Basket’

Good nutrition is part of living a safe and healthy life. Students will be able to understand the different fruits and why it is important to eat a balanced diet.

RHYME / STORIES

Rhymes:

- Red colour apples growing
- I am a strawberry

Story: The Hungry caterpillar

ACTIVITY/GAMES

- Fruit graph
- Surprise bag
- An apple a Day
- Strawberry Basket

ART & CRAFT

Craft related to Transport:

- Fruit basket

EVENT/EXCURSION

- Republic Day
- Visit to Spencers
- Fruit Chat Party

LEARNING OUTCOME

- Gain an understanding of good nutrition.
- Learn the basic food groups and what each one consists of.
- Develop an understanding of why eating healthy is important.

GRADE – KI

MONTH: FEBRUARY 2022

LETTERS

The following letters will be introduced with its formation and phonic sound

Letter Introduction x , y, z

Recapitulation of all letters & sounds:

a- z

Jolly Phonics Three Letter decodable words

NUMBERS

Oral Counting: 1 to 50

Written: Sequence Writing 1 - 10

- Dictation on 1 – 10
- Missing numbers
- Draw One More
- What is less than.....?
- Count and Write

‘Stars and the Sky’

E.V.S.

‘Stars and the Sky’

Children will acquire seek information through observation. They will acquire understand and explain the purpose of what a globe represents.

RHYME / STORIES

Rhymes:

- Farmer plants the seed
- Its spring time
- Butterfly Butterfly

Story: The little Star

ACTIVITY/GAMES

- Let's go to space
- Day and Night
- Birds eye view
- Globe
- My house on Earth

ART & CRAFT

- Space craft

LEARNING OUTCOME

- Children will become more observant. They will learn the basic concept of day and night
- They will understand the importance of trees and plants in our life.
- They will learn to take care of natural resources through recycling.

GRADE- KI

MONTH: MARCH 2022

‘Looking Forward’

LETTERS

Recapitulation of small alphabet in correct sequence:

- 42 Phonic Sounds
- Jolly Phonics Three Letter decodable words

NUMBERS

Orals: 1 to 50

Written: Writing of numbers 1 to 10 in correct sequence

Recapitulation of all the concepts covered in the class.