

JKG INTERNATIONAL SCHOOL
(Affiliated to CBSE, Delhi Vide Code No. 2130175/8863)
B-Block, Vijay Nagar, Ghaziabad-201009

NURSERY HOLIDAY HOMEWORK 2018 - 2019

E- Mail: jkgschool@rediffmail.com

website: www.jkgschool.com

Facebook Link: www.facebook.com/JKG-International-School-Vijay-Nagar-720231947993480/ Creative

Hands Link: [www.facebook.com/JKG-International-School-Creative-Hands-Vijay-Nagar-](https://www.facebook.com/JKG-International-School-Creative-Hands-Vijay-Nagar-449493245196601)

449493245196601

HOLIDAYS! HOLIDAYS! HOLIDAYS!!!!

Its time to smile and play

My holidays are till 1st july from 19th May,

WOW! I'm waiting for this lovely day.

I will have lot of fun,

With friends I will play in the Sun,

All play no work,

I promise I will do a page of writing

With no refusal and no fighting.

Dear Parent,

Long summer break is the most enviable part of school life! It provides time for rest and leisure. Children can just laze around, unwind, eat, play and make merry. A balance, therefore, between recreation and work must be found to ensure that a break is productive as well as relaxing. As dealing with small children these activities have to be performed under your supervision.

** **Get Creative:** Help your child make an attractive, handmade bag with old newspaper or magazines. Decorate it and put all the holiday homework in it.*

MAKE YOUR HOME A PLACE FOR READING

Here are some tips to help parents of young children to promote reading at home.

- ❖ Choose a quiet time for reading to your child, as in before a nap, Bed time, or after dinner.
- ❖ Choose a special place for family reading, like a comfortable chair or pillow piled on the floor.
- ❖ Let your child select the book for you to read aloud.
- ❖ Hold the book so that she or he can see the pictures. If possible, also let her or him turn the pages.
- ❖ Take time to look at and talk about the pictures. Don't just read the story: talk about it. Let your child point out the letters, shapes, colors and animals
- ❖ Invite your child to read with you.

Everyday Activities:

- ❖ Get up early in the morning and see the rising sun.
- ❖ Go for nature walk.
 - Feel the fresh air. Take a deep breath and do breathing exercises.
 - Hear the birds chirping.
 - Water the plants and feed the birds.

Together we learn, enjoy and grow

- ❖ Learn to open/close your tiffin/bag (without help).
- ❖ Learn to fold your napkin/handkerchief.
- ❖ Let's practice colouring.
- ❖ Let's converse in English with Mummy & Papa.

Imbibe Social Skills in your child:

- ❖ Prostate your parent everyday.
- ❖ Greeting with smile when someone comes to the house.
- ❖ Conversing freely with visitors, relatives coming over to the house.
- ❖ Sitting at the dining table to eat the meals.
- ❖ Speaking politely to the peer group.
- ❖ Sharing with the peers.

MAT FOR YUMMY TIFFIN TIME

Take your child to any supermarket. Make him/her select the things related to personal hygiene independently. Click pictures of your child while he/she is busy enjoying collecting things. Make a collage of these beautiful pictures on an A- 4 size pastel sheet and give it a nice border. Write the name, class and section of the child at the back of the sheet. **Get it laminated from the shop only.**

FUN PLAYDOUGH ACTIVITY

Help your child to master the alphabet by making letters out of playdough, clay or cookie dough.

MATERIAL REQUIRED

- ❖ Playdough or modelling dough.

Directions:

1. Help your child form letters out of play dough or modelling clay. Paste it on a corrugated sheet and send it.
2. Then, make him/her close the eyes, feel the letter, and try to identify it by shape.
3. As a tasty variation, make some Alphabet cookies and bake your alphabet.

Learning outcome:

- ❖ It is a fun activity to help kids learn their alphabets and build up their fine motor skills at the same time.
- ❖ This activity will also help in providing writing readiness to your child.

BUDDING MATHEMATICIAN: LEARNING NUMBERS NUMBER GAME**MATERIAL REQUIRED**

- ❖ Paper / recyclable plastic glass.
- ❖ Small objects like beans, pasta, jelly beans, or anything else that's fun to touch.

DIRECTIONS:

1. Write numbers from 1 to 5 on the paper / plastic glass and place them in ascending order.
2. Give your child the collection of the any of the objects mentioned above.
3. Tell him/her that the point of the game is to look at the number on each glass and put in the matching amount of objects.
4. Be sure to remind your child to count loud as he/she places each object in the cup.

Learning outcome:

- ❖ It develops the fine motor skills of the child.
- ❖ It also helps in developing the quantitative aspect of numbers in a child.

KIDS OWN CREATIVE CORNER

Help your child in making a creative free hand drawing on an A-4 size pastel sheet. You can enhance it by using different printing methods (eg. finger, vegetable, ear bud, blow, bubble printing, etc). You can use crayons or paints.

CALLIGRAPHY TIME

Make your child practice writing sleeping and standing lines. This will help your child to learn the line concept already done in the class.

***NOTE:** We are attaching a few worksheets along with the Holiday Homework. Help your child in doing the worksheets and send them back with the Holiday Homework.

Butterfly Life Cycle with PASTA & Paper Plate Craft

Connect the dots then color in the hidden picture!

Connect the dots from A to Z in alphabetical order.

Colorful Spring Garden

Count the petals on each flower in the garden.
Then color the flowers according to the key below.

COLOR KEY

4 - RED

5 - GREEN

6 - BLUE

8 - ORANGE

Draw a line to match the parents to babies

Shapes!

Practice tracing the shapes. Then color them all in.

What Should I Wear?

Sometimes we have to wear certain clothes because of the weather. Look at the clothes. What type of weather would you wear these clothes in? Draw a line from the clothing to the correct picture of the weather.

