

Delhi Public School Srinagar

Athwajan, Srinagar - 190004 (J&K)

Phones: 0194 2467286, 2467550 Fax: 0194 2467669

Email: info@dpssrinagar.com Website: www.dpssrinagar.com

Student ID

Name

Syllabus

Class

LKG

PARAMETERS FOR INFORMAL ASSESSMENT

SUBJECT	ENGLISH	HINDI	URDU
EVALUATION 01	RECITATION (RHYMES) ROLE PLAY Show and Tell	RECITATION (RHYMES) ROLE PLAY Show and Tell	RECITATION (RHYMES) ROLE PLAY Show and Tell
EVALUATION 02	Recognition of Letters	Recognition of Letters	Recognition of Letters
EVALUATION 03	Relates sounds with letters	Relates sounds with letters	Relates sounds with letters
EVALUATION 04	Relates letters with pictures	Relates letters with pictures	Relates letters with pictures
EVALUATION 05	WRITTEN WORK	WRITTEN WORK	WRITTEN WORK

NOTE: Urdu and Hindi will be introduced in the month of June.

SUBJECT	MATHEMATICS	EV. SC.
EVALUATION 01	Pre-Maths Concepts (more-less, near-far etc..) Recognises shapes, patterns etc.	Activity based assessment on theme for the month
EVALUATION 02	Recognition of numbers	DRAWING WORK PUZZLE SLIDE SHOW
EVALUATION 03	Co-relates number with value	Observe and recall (observation skills after visits, play based activity etc.)
EVALUATION 04	Number games Oral Counting	Show and Tell
EVALUATION 05	WRITTEN WORK	WRITTEN WORK

ENGLISH

MARCH

ORAL WORK	Opposites: open-close, hot-cold, boy-girl, sit-stand. Action words: sit, stand, drink, jump, run.
RHYMES	Family fingers. Myself.
WRITTEN WORK	Development of writing readiness through: <ul style="list-style-type: none">• Doodling.• Colouring in enclosed spaces.• Joining dots.• Standing/ sleeping/slanting/curved lines.

APRIL

ORAL WORK	Opposites: in-out, go-come, day-night, up-down. Action words: cry, walk, fly, colour, write, touch.
RHYMES	Drive like papa. My school.
WRITTEN WORK	Tearing and pasting. Cutting and pasting. Writing alphabet with correct phonetic sounds. L, T, I, H (print caps). (Cursive recognition of small letters of the same).

MAY

ORAL WORK	Opposites: inside-outside, full-empty, sweet-sour, happy-sad. Action words: skip, hop, push, draw, laugh, throw.
RHYMES	Ten little fingers. Polite words.
WRITTEN WORK	Recognition and writing alphabet with correct phonetic sounds. F, E, V (print caps). (Cursive recognition of small letters of the same).

JUNE

ORAL WORK	More action words: clap, swim, give, take, pull. 'This' and 'That' concept will be given practically through sentences.
RHYMES	I am an apple. Good food.
WRITTEN WORK	Recognition and writing alphabet with correct phonetic sounds. W, X, Y (print caps). (Cursive recognition of small letters of the same).

JULY: INFORMAL ASSESSMENT

AUGUST

ORAL WORK	Introduction of prepositions through short sentences such; as, on, in, inside, outside.
RHYMES	The dog says bow, bow. An elephant.
WRITTEN WORK	Recognition and writing alphabet with correct phonetic sounds. Z, A, M, N (print caps). (Cursive recognition of small letters of the same).

SEPTEMBER

ORAL WORK	Prepositions words: far, near, up, down, under. Use of "he, she, we" will be introduced through short sentences.
RHYMES	Little flower. Friends are like flowers.
WRITTEN WORK	Recognition and writing alphabet with correct phonetic sounds. K, D, P, R (print caps). (Cursive recognition of small letters of the same).

OCTOBER

ORAL WORK	Introduction of two letter words.
RHYMES	Traffic light. Matches No!
WRITTEN WORK	Recognition and writing alphabet with correct

	phonetic sounds. B, J, U, C, G (print caps). (Cursive recognition of small letters of the same).
--	---

NOVEMBER

ORAL WORK	Introduction of two letter words.
RHYMES	I am the earth. Snow on the roof top.
WRITTEN WORK	Recognition and writing alphabet with correct phonetic sounds. O, Q, S (print caps). (Cursive recognition of small letters of the same). Sequence writing (A-Z).

NOVEMBER: INFORMAL ASSESSMENT

اُردو

عنوان
حروف تہجی (ا-ژ)

مہینہ
ماہ جون تا نومبر

INFORMAL ASSESSMENT ماہ نومبر

MATHEMATICS

MARCH

TOPIC	Pre number concepts: Tall/short, big/small, near/far etc Shapes.
ACTIVITY	Colouring different objects.

APRIL

TOPIC	Pre number concepts: Heavy/light, more/less, before/after, top/bottom , empty/full etc. Recognition of number with quantity 1-3 Oral counting.
ACTIVITY	Walk along the numbers.

MAY

TOPIC	Co-relation of symbols and quantity1-3 Writing numbers1-3 Count and write.
ACTIVITY	Draw and count.

JUNE

TOPIC	What comes after? Writing numbers 3-6 Sequence writing 1-6
ACTIVITY	Count without looking

JULY: INFORMAL ASSESSMENT

AUGUST

TOPIC	One and many Writing numbers 6-10 Sequence writing 1-10
--------------	---

ACTIVITY	Tearing and pasting
-----------------	---------------------

SEPTEMBER

TOPIC	Writing numbers 10-15 Sequence writing 1-15 What comes after?
ACTIVITY	Number games

OCTOBER

TOPIC	Writing numbers 15-20 Sequence writing 1-20
ACTIVITY	Arrange in a line

NOVEMBER

TOPIC	Writing numbers 1-20
ACTIVITY	Join the dots and colour the picture formed.

NOVEMBER: INFORMAL ASSESSMENT

ENVIRONMENTAL SCIENCE

MARCH

TOPIC	My Self My Family
-------	----------------------

APRIL

TOPIC	My classroom My School
-------	---------------------------

MAY

TOPIC	Parts of body Colours
-------	--------------------------

JUNE

TOPIC	Fruits and vegetables
-------	-----------------------

JULY: INFORMAL ASSESSMENT

AUGUST

TOPIC	Animal world (pet, domestic, wild)
-------	------------------------------------

SEPTEMBER

TOPIC	Living / Non-living things
-------	----------------------------

OCTOBER

TOPIC	Safety People who help us
-------	------------------------------

NOVEMBER

TOPIC	Seasons My state, My country
-------	---------------------------------

NOVEMBER: INFORMAL ASSESSMENT

हिन्दी

अगस्त

विषय	अक्षर : व , ब , क) मौखिक तथा लिखित कार्य(कविता: सब्ज़ी खाओ...
गतिविधियां	बच्चे व तथा ब अक्षर के अनेक चित्र चिपकाएंगे।

सितम्बर

विषय	अक्षर : ग ,म, भ ,(मौखिक तथा लिखित कार्य(कविता:आसमान पर बादल छाया..
गतिविधियां	बच्चों को कछुए और खरगोश की कहानी सुनाई जाएगी।

अक्टूबर

विषय	अक्षर : प ,ष ,फ ,न) मौखिक तथा लिखित कार्य(कविता : छुक -छुक रेल चली..
गतिविधियां	अक्षरों का खेल खेला जाएगा ।

नवम्बर

विषय	अक्षर : र, स) मौखिक तथा लिखित कार्य(कविता : लाला जी की टोपी गोल..
------	--

NOVEMBER: INFORMAL ASSESSMENT

Music

Introduction to different musical instruments.

Importance of Alankar.

Basic Alankar practice.

SONGS

“Hello Have a happy day”

“Here we are together”

“Hey dear someone is on the Telephone”

“Twist your right hand”

“Good bye “

“What are you wearing today”

“Hey baby let’s rock and roll” and other’s

INSTRUMENTS

“Dafli practice”

“Maracas practice”

“Cymbals practice”

ART

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIED REQUIRED

1. A4 size Drawing Copy, Pencil, eraser, sharpener
2. Scrap Book
3. Crayons
4. Craft Paper (4×4 size)

MARCH

TOPIC	Introduction and interaction with children with love and affection.
AIM/ OBJECTIVE & OUTCOME	Children would feel homely as well as friendly atmosphere at school and in classroom.

APRIL

TOPIC	Concept of 'DOT' because art begins with a dot. (two drawing classes) Motor skills activity: <ol style="list-style-type: none">1. Join the dots2. Bindi sticking
AIM/ OBJECTIVE & OUTCOME	Children would start thinking about the very first element of art and it enhances the knowledge and increases the memory power of a child, because art acts as the best brain exercise.

MAY

TOPIC	Concept of 'LINE 'Study of different lines e.g.; horizontal line, vertical line, slanting line zigzag line, dotted line and etc. Motor skills activity: <ol style="list-style-type: none">1. Join the lines2. Tooth pick activity
AIM/ OBJECTIVE & OUTCOME	Since line is the beginning of a drawing and painting. Children would understand and learn different kinds of lines; it also helps them to understand alphabets, numbers and shapes as well, and this also improves their handwriting.

JUNE

TOPIC	Concept of 'SHAPE' All basic shapes like Circle, Square, Triangle, Rectangle, Oval, etc. Motor skills activity: Filling of colour, Primary colours: draw Apple. Banana and Ball.
AIM/ OBJECTIVE & OUTCOME	Children would learn to start drawing things and objects which develops their confidence and also they would start identifying the colours around them.

JULY: INFORMAL ASSESSMENT

AIM/ OBJECTIVE & OUTCOME	Children would learn to start drawing things and objects which develops their confidence and also they would start identifying the colours around them.
-------------------------------------	---

AUGUST

TOPIC	Arranging and over lapping of the basic shapes to create a design and forms of things and objects like tree, flower, house, apple etc Motor skills activity: 1) Paper folding house 2) Paper folding boat.
AIM/ OBJECTIVE & OUTCOME	Children would be able to start identifying the basic shapes in living and non-living things and this process increases the power of observation among them.

SEPTEMBER

TOPIC	Draw easy forms of birds and colour it. Motor skills activity: 1) Hand prints butterfly. 2) Colourful peacock
AIM/ OBJECTIVE & OUTCOME	This lesson helps the children to love birds and develops their sense of being the nature lover.

OCTOBER

TOPIC	Study of fruits and vegetables draw and colour
--------------	--

	them. Motor skills activity: 1) Fruit day
AIM/ OBJECTIVE & OUTCOME	This exercise helps the children to understand the importance of fruits and they love to eat them which build their health.

NOVEMBER

TOPIC	Art outings and group art activities
AIM/ OBJECTIVE & OUTCOME	It develops the interest and love for school and also the unity, equality and friendship among them.

NOVEMBER: INFORMAL ASSESSMENT

रै ब क ड
r b c d

रं फ ग ह
r f g h

इ ज क ल
i j k l

म न औ प
m n o p

क्व र स ट
q r s t

अ व वह ज
a v v h j

य ज
y j

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE

Phones: 0194 2467286, 2467550 Fax: 0194 2467669
Email: info@dpssrinagar.com Website: www.dpssrinagar.com

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE