

SEEDLING SCHOOL

NURSERY BRANCH , (UDAIPUR)

HOLIDAY ACTIVITY (2019-20)

CLASS- PREP

Dear parents,

Summer vacations for the children are synonymous with fun , frolic , playing for longer hours, picnics, exploring new places, waking & sleeping late.

Children are quick enough to get into a holiday mood and equally quick to forget what they have learnt in school and that is why we have planned some activities to keep the little ones occupied and channelize their energies as well as enhance their learning abilities. Kindly ensure that the holiday fun activities are completed by the student under your guidance.

A)Be a smart Seedlite

Encourage your ward to :-

- 1)Spell & write his/her own name.
- 2)Be well mannered say hello, thank you, sorry, please.
- 3)Put his/her things back in place eg. toys , books etc.

4) Learn to wear his/her own socks & shoes.

5) To button & unbutton their own shirt.

6) learn to pack and zip his /her school bag

7) To improve your child's **listening skills**, read to your child age appropriate stories. Help them to talk about the pictures, observe how well the listening took place.

8) Use TV as an educational tool and watch programmes on Discovery kids, animal planet or watch child appropriate programmes with your child.

Discuss what you see together.

B) Raise your child's self esteem .

1. Children have a right to our time, the right to make mistakes.

2. Make your child a decision maker by giving him/her the ability to solve problems by giving them choices to choose from.

3. If you want your ward to be independent then do give him/her age appropriate independence. Adopt a style of positive discipline, praise when he/ she is good

4) Accept your child as he / she is, do not compare.

C) Writing fun-

English

To keep children in touch with what has already been done in class, kindly download the given worksheets (3) .

D) Math

1) Write in words 1 to 5 (on loose square sheets of paper, 4 times)

2) Write 0 – 50 in order. (4 times)

3) Worksheet to be downloaded

E) Hindi

❖ स्वर (अ से अ तक) व व्यंजन (क से झ तक)

3 बार लिखें । (तीन लाईन के खुले पन्नों पर)

❖ 2 अक्षर के 15 शब्दों का चित्र बनाकर नाम लिखें और रंग भरें ।

(हिन्दी अक्षरा पुस्तक के पेज 13 व 14 से देखकर गृहकार्य करें ।)

G) Drawing –

- ❖ draw and colour a boy & a girl.
- ❖ a happy & a sad face. To be done on loose drawing sheets

Activity sheets - Attach all activities/sheets in a file after completing them. Holiday activities should be submitted by Fri. 29th June, 19 in a proper file with Name, Class and section.

- ❖ Summer vacation commences from **Sat.11th May 2019 till Fri.21st June,2019.**
- ❖ **School re-opens on Mon. 24th June 2019.** Timing 8.30 am to 11.30 am.
- ❖ Mon. 25th June. Timing 8.30 am to 12.45 p.m.

Rina Harry
Rina Harry
(Headmistress)

Moneeta
Ms. Moneeta Bakshi
(Director)

Write four words with the letters `a`, `e`, `i`, `o` & `u`

a
pan

e
pet

i
pit

o
cot

u
cub

Write the words for the pictures.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

Write the words for the pictures.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____

Buggy Ten Frames

Color the ten frames to show the number.

