 [image: http://kulgurcdn-c6c.kxcdn.com/img/school/mount-litera-zee-school-tzl5ok6i.jpg]
Syllabus for the month of February 2017
Jr KG
English
Recap of blends (Refer phonics book pg no. 48 to 58).
Introduction of digraphs (ch, sh, th, wh) (Refer phonics book pg no. 59- 65).
Introduction of Rhyming words (Refer phonics book pg no. 70- 73).
Sight words: They, This, Why, We, Who, Will

Rhymes
1. Once I saw a little bird.
2. I am a little parrot.
3. Five little owls.
4. Sunder, sunder mor dekho
Number work
Recap of Numbers (1- 100).
Recap of more and less than.
Recap of Missing Numbers (1 – 100)
Introduction of Time and Money.
EVS
Concept: Birds
(Recognition of birds and their physical features)
· Parrot [image: Image result for parrot hd picture]
· Eagle [image: Related image]

· Owl [image: Image result for owl hd picture]

· Peacock [image: Image result for peacock hd picture]

· Ostrich[image: Image result for ostrich hd picture]

· Penguin [image: Image result for penguin hd picture]

· Crow [image: Image result for crow hd picture]

· Pigeon [image: Image result for pigeon hd picture]

GK
· Introduction of Cereals – Rice, Wheat, Maize, Barley.
[image: Image result for wheat hd] [image: Image result for rice hd] [image: Image result for maize hd]

· Products made from Cereals – Flour, Roti, Bread, Bun.
[image: Related image][image: Image result for roti hd] [image: Image result for flour hd]

· Pulses – Rajma/ Kidney Beans, Gram Dal (Channa), Toor Dal, Green Gram dal (moong dal).
[image: Image result for rajma hd] [image: Image result for chana dal hd] [image: Image result for green grams hd]

· Milk products- Butter, Curd, Paneer, Ghee, Lassi, Cheese.
[image: Image result for butter hd] [image: Image result for curd hd] [image: Image result for paneer hd]

[image: Image result for ghee hd] [image: Image result for lassi hd] [image: Image result for cheese hd]
· Importance of Food.
[image: Image result for importance of food hd]

Hindi- 	 Recap of
 Recognition of
Kannada- Recap of
 Recognition of
Creative work for the month:
· Corrugating

 Rhymes
	
I am a little parrot

I am a little parrot
With feather all green
This is my tail
And this is my beak.
When I feel hungry
I look for the food
I love eating red chilies
And all type of fruits
I have pretty wings
And little feet too
I open my mouth
And say how do you do

	
Once I saw a little bird

Once I saw a little bird
Hop, hop, hop
So I said, little bird
Wont you stop, stop, stop
I was going to the window
To say how do you do?
But he shook the little tail
And away he flew

	Five little owls

Five little owls on a dark, dark night
Five little owls are quite a sight.
Five little owls, are you keeping score?
One flies away and that leaves four
Four little owls as happy as can be
One flies away and that leaves three
Three little owls calling, “who, who, who”?
One flies away and that leaves two
Two little owls and that leaves one
One little own and we’ re almost done!
He flies away and leaves none!

	
Sunder sunder mor dekho

Sunder sunder mor dekho
Khubsurat roop dekho

Lambi neeli garden dekho
Sar par jaise taj dekho
Chhoti si ek chonch dekho
Aur chalta seena taan dekho

Intne sare rang hai jisme
Rang bi range pankh bhi hai
Panch phailakar jab morn ache
Lagta kitna sunder hai

Sunder sunder mor dekho
Khubsurat roop dekho

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.png

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg
FOOD PRYAMID

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

