

CIRCULAR
CLASSES LKG & UKG

REF: JHPS/CIR/PAR/41/2023-24

Date: 12.09.2023

Dear Parents,

Sub : HALF YEARLY PORTION & TIME TABLE

Please note the **Half Yearly examination** for **classes LKG & UKG**, will be held from **27th September to 11th October, 2023** as per the schedule and syllabus given in this circular.

HALF YEARLY EXAMINATION 2023-24			
DATE	DAY	CLASS LKG	CLASS UKG
SCHOOL TIMINGS : 7.55 A.M. TO 12.20 P.M.			
27-Sep-23	Wed	REVISION	Rhymes and Stories (Oral)
28-Sep-23	Thu	MILAD ULNABI AND GANESH NIMAJAN - HOLIDAY	
29-Sep-23	Fri	Rhymes and Stories (Oral)	English (Oral)
30-Sep-23	Sat	PREPARATION HOLIDAY	
01-Oct-23	Sun	SUNDAY	
SCHOOL TIMINGS : 7.55 A.M. TO 11.30 A.M.			
02-Oct-23	Mon	HOLIDAY – GANDHI JAYANTHI	
03-Oct-23	Tue	Number Work and Environmental Education (Oral)	Number Work and Environmental Education (Oral)
04-Oct-23	Wed	PREPARATION HOLIDAY	
05-Oct-23	Thu	English (Oral)	II Language Hindi/Telugu (Oral & Written)
06-Oct-23	Fri	PREPARATION HOLIDAY	
07-Oct-23	Sat	English (Written)	English (Written)
08-Oct-23	Sun	PREPARATION HOLIDAY	
09-Oct-23	Mon	Number Work (Written)	Number Work (Written)
10-Oct-23	Tue	PREPARATION HOLIDAY	
11-Oct-23	Wed	Environmental Education (Written)	Environmental Education (Written)

- **School timings: 7.55 a.m. to 11.30 a.m.** on exam dates.
- **Transport:** School buses will leave at **11.45 a.m.** on all days.
On **27th & 29th September 2023** buses will leave at **12.20 p.m.**
- **Dasara Vacation:** **14th October to 25th October, 2023.**
- **Re-opening of School:** **26th October, 2023.**
- **Open House Day : (Saturday) , 04th November 2023.**

Note:

- **Regular school timings to be followed on 12th and 13th October. (Buses will leave at 12.20 p.m.)**
- **Parents are requested to see that the child is not absent unless it is a medical or a family emergency for which documentary proof has to be submitted.**
- **Re-examination will be conducted for such candidates and the schedule of dates will be intimated later.**

Vice Principal

LKG Portion for Summative Assessment – I

ENGLISH (ORAL & WRITTEN)

Oral - i, l, t, c, o, a, d, q, p & r letters

Written - i, l, t, c, o, a, d, q, p & r letters

(Refer to the Notebook, Skill Book, Flash cards and Worksheets for exercises)

NUMBER WORK (ORAL & WRITTEN)

Numbers 1 to 8 - Oral & Written

Pre - Math Concepts: Big / Small, Long / Short and Heavy / Light

Shape – Circle & Square

(Refer to the Notebook, Skill Book and Worksheets for exercises)

EVE (ORAL & WRITTEN)

Greetings and Manners, Summer Season, My Self and My Family (Myself, Body parts, Sense Organs, Big and Small Family, My School, My Classroom), Rainy Season, Flowers, Sources of Water & Uses of Water, Birds and Insects, Living and Non-Living things & Sports and Games

(Refer to the theme based questions which were sent to you, Skill Book, Worksheets and Observation sheets for exercises).

RHYMES

Good Manners, Toothbrush, After a Bath, Two Little Feet, My Family, Head, Shoulders, Knees and Toes, Washing Day, Knock at the Door, Daddy Finger Rainbow, Rain on the green grass & I am a Little Teapot

(Refer Rhymes book)

* The child will be asked to recite **any one** rhyme of his/her choice with actions.

STORIES

- 1) The Capseller and the Monkeys
- 2) The Hare and the Tortoise
- 3) Apu and Grandma - Tree

(Refer Story book)

* The child will be asked to select **any one** story of his/her choice from the given list.

* The child should be able to answer the questions in **English**.

CIRCULAR
CLASSES LKG & UKG

REF: JHPS/CIR/PAR/41A/2023-24

Date: 12.09.2023

Dear Parents,

Sub : HALF YEARLY PORTION & TIME TABLE

Please note the **Half Yearly examination** for **classes LKG & UKG**, will be held from **27th September to 11th October, 2023** as per the schedule and syllabus given in this circular.

HALF YEARLY EXAMINATION 2023-24			
DATE	DAY	CLASS LKG	CLASS UKG
SCHOOL TIMINGS : 7.55 A.M. TO 12.20 P.M.			
27-Sep-23	Wed	REVISION	Rhymes and Stories (Oral)
28-Sep-23	Thu	MILAD ULNABI AND GANESH NIMAJAN - HOLIDAY	
29-Sep-23	Fri	Rhymes and Stories (Oral)	English (Oral)
30-Sep-23	Sat	PREPARATION HOLIDAY	
01-Oct-23	Sun	SUNDAY	
SCHOOL TIMINGS : 7.55 A.M. TO 11.30 A.M.			
02-Oct-23	Mon	HOLIDAY – GANDHI JAYANTHI	
03-Oct-23	Tue	Number Work and Environmental Education (Oral)	Number Work and Environmental Education (Oral)
04-Oct-23	Wed	PREPARATION HOLIDAY	
05-Oct-23	Thu	English (Oral)	II Language Hindi/Telugu (Oral & Written)
06-Oct-23	Fri	PREPARATION HOLIDAY	
07-Oct-23	Sat	English (Written)	English (Written)
08-Oct-23	Sun	PREPARATION HOLIDAY	
09-Oct-23	Mon	Number Work (Written)	Number Work (Written)
10-Oct-23	Tue	PREPARATION HOLIDAY	
11-Oct-23	Wed	Environmental Education (Written)	Environmental Education (Written)

- **School timings: 7.55 a.m. to 11.30 a.m.** on exam dates.
- **Transport:** School buses will leave at **11.45 a.m.** on all days.
On **27th & 29th September 2023** buses will leave at **12.20 p.m.**
- **Dasara Vacation:** **14th October to 25th October, 2023.**
- **Re-opening of School:** **26th October, 2023.**
- **Open House Day : (Saturday) , 04th November 2023.**

Note:

- **Regular school timings to be followed on 12th and 13th October. (Buses will leave at 12.20 p.m.)**
- **Parents are requested to see that the child is not absent unless it is a medical or a family emergency for which documentary proof has to be submitted.**
- **Re-examination will be conducted for such candidates and the schedule of dates will be intimated later.**

Vice Principal

UKG Portion for HALF YEARLY

ENGLISH (ORAL & WRITTEN)

- ❖ Two Letter Words
- ❖ Vowels and Consonants
- ❖ 'a' vowel sound words
- ❖ 'i' vowel sound words
- ❖ One and Many
- ❖ Use of "a" & "an"
- ❖ 'o' vowel sound words
- ❖ Rhyming words with a, i & o vowels
- ❖ Key words – 1 to 6 (Oral)
- ❖ Unseen Passages 1 to 5 (Oral)
- ❖ Picture Compositions (Oral) Refer Skill Book Pg. No's. 7, 8, 63, 117 & 118)

(Refer Print Book, Notebook, Skill Book, Worksheets and Observation sheets for exercises).

NUMBER WORK (ORAL & WRITTEN)

- ❖ Numbers 1 to 100
- ❖ Number Names 1 - one to 10 - ten
- ❖ Pre-Math concepts: More & Less, Long & Short and Left & Right
- ❖ Backward Counting of numbers 50 to 0
- ❖ Before, After and Between Numbers from 0 to 50
- ❖ Bigger and Smaller numbers from 0 to 50

(Refer Print Book, Skill Book, Worksheets and Observation sheets for exercises).

EVE (ORAL & WRITTEN)

- ❖ Greetings and Manners
- ❖ Sunny Days
- ❖ My World (Sense Organs, Big & Small Family, My School & My Classroom)
- ❖ Rainy season & Flowers (Sources of water)
- ❖ Tweetters (Orals)
- ❖ Living & Non-Living Things (Orals)
- ❖ Sports and games (Orals)

(Refer to the theme based questions which were sent to you, Skill Book, Notebook, Worksheets and Observation sheets for exercises).

RHYMES

Hello Hello, My Hands, Brush My Teeth, Clean Hands, Good Manners, Snap Your Finger, The Sun, How's The Weather, All by my Self, Here We Go Round The Mulberry Bush, Hush -a- bye Baby, Our Band, My Eyes, Rain Everywhere, The Rain, Row Row Row Your Boat, Boogie- Woogie, Incey Wincey Spider, Yankee Doodle, Bussy Bee

(Refer Rhymes book)

* The child will be asked to recite **any one** rhyme of his/her choice with actions from the given Question Paper.

STORIES

- ❖ Hello
- ❖ Puli and the Banana
- ❖ Rabbits Ears
- ❖ Mama, What's for lunch?
- ❖ Snowy

(Refer Story book)

- * The child will be asked to select **any one** story of his/her choice from the given list.
- * The child should be able to answer the questions in **English**.

HINDI (ORAL & WRITTEN)

- ❖ Letters from अ to ऊ
- ❖ Writing letters in sequential order.
- ❖ Missing letters
- ❖ Picture reading
- ❖ Picture identification
- ❖ Rhymes
 - मछली जल की रानी है ।
 - बारिश आई छम छम -- छम
 - प्यारा झंडा
 - अ आ इ ई

TELUGU (ORAL & WRITTEN)

- ❖ Letters from అ to బ
- ❖ Writing letters in sequential order.
- ❖ Missing letters
- ❖ Picture reading
- ❖ Picture identification
- ❖ Rhymes
 - చిట్టి చిలకమ్మ
 - చుక్క చుక్క రైలూ
 - పొద్దునే మనమూ లేవాలి
 - ఏనుగు ఏనుగు నల్లన
 - చిట్టి చిట్టి మిరియాలు
 - ఒకటి ఒకటి ఒప్పులకుప్ప