

OPG WORLD SCHOOL

CURRICULUM

2021-2022

FOUNDATION

'WE ARE THE SHINING STAR'

Term – 1

April

Story of the Month	Pete the cat
Vocabulary words	Shoes, red, blue, brown, white, pile, mud, cried, bucket, water, wet
Understanding of the world	<ul style="list-style-type: none">• Colours in my environment• Fruits
English	Oral- <ul style="list-style-type: none">• Recognition of letter Ss, Pp.• Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. Written- <ul style="list-style-type: none">• Air writing, flour writing, sponge writing, rainbow writing
Math	<ul style="list-style-type: none">• Shapes (Circle, square, rectangle, triangle) Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recognition of number 1 and 2 along with its value. Written- <ul style="list-style-type: none">• Rainbow writing 1 and 2.• Pre writing pattern- standing line
Sensory Perception	Smell (good/bad), Taste, sight hearing /listening
Fine motor activities	<ul style="list-style-type: none">• Trace on dotted lines• Burst paper bubbles• Trace letter/number on sand and flour• Form different shapes and objects with play dough
Gross motor activities	<ul style="list-style-type: none">• Walk on a straight line• Jumping• Running• Stomping
English rhymes	<ul style="list-style-type: none">• Shapes song• Colours, colours everywhere• 1 little finger• 2 little dickey birds
Hindi rhymes	<ul style="list-style-type: none">• ऊपर चंदा गोल गोल

May

Story of the Month	Hungry caterpillar
Vocabulary words	Hungry, tiny, cocoon, leaf, Sun, caterpillar, butterfly ,egg
Understanding of the world	<ul style="list-style-type: none">• My meal-Sweet/salty/sour/bitter• Days of the week
English	Oral- <ul style="list-style-type: none">• Recapitulation of letter Ss and Pp.• Recognition of letter Aa, Tt.• Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. Written- <ul style="list-style-type: none">• Air writing, flour writing, sponge writing, rainbow writing
Math	Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recognition of number 3 along with its value. Written- <ul style="list-style-type: none">• Rainbow writing of number 3.• Pre writing pattern- standing line
Pre- number concepts	<ul style="list-style-type: none">• In and out• Long and short
Fine motor activities	<ul style="list-style-type: none">• Manipulate play dough, roll into small balls, make a long roll• Roll paper• Beans pulses sorting• Ear bud printing• Trace a pattern in sand/flour
Gross motor activities	<ul style="list-style-type: none">• Run on the spot• Butterfly life cycle exercises (curl up, crawl, still and fly)• Simple exercises (stretch your arms, touch your feet, clap your hands)
English rhymes	<ul style="list-style-type: none">• I am special• Caterpillar song• Butterfly song• Up in the dark sky
Hindi rhymes	<ul style="list-style-type: none">• अहा टमाटर बड़ा मज़ेदार

July

Story of the Month	Caterpillar looks for a shoe
Vocabulary words	Big, small, shoes, spider, web, sand, flowers, butterfly, grasshopper, grass, tree, frog, water
Sight words	I, is
Understanding of the world	Insects
English	Oral- <ul style="list-style-type: none">• Recapitulation of letter Ss, Aa, Tt, Pp• Recognition of letter Cc, Nn, Ii.• Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. Written- <ul style="list-style-type: none">• Air writing, flour writing, sponge writing, rainbow writing
Math	Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recapitulation of number 4 along with its value. Written- <ul style="list-style-type: none">• Number formation - 1• Identify the number(1-4) and draw as many objects• Count and match• Pre writing pattern- standing and sleeping lines
Pre- number concepts	<ul style="list-style-type: none">• Big and small
Hindi	<ul style="list-style-type: none">• Identification – म, प• Vocabulary words
Fine motor activities	<ul style="list-style-type: none">• Pick up small objects using fingers (rice, rajma, chana)• Pour water from one container to the other• Tear paper into small pieces• Tracing letter with pulses
Gross motor activities	<ul style="list-style-type: none">• Dancing• Maintain equilibrium
English rhymes	<ul style="list-style-type: none">• Incy wincy spider• Caterpillar, caterpillar where are you?• Here is a bee hive
Hindi rhymes	<ul style="list-style-type: none">• छोटी छोटी मछलियाँ

August

Story of the Month	Goldilocks and the three bears
Vocabulary words	Dining room, living room, bed room, kitchen, porridge, spoon, bowl, house, chair, bed, mother, father, forest, baby, bear, father, mother
Sight words	It, in
Understanding of the world	<ul style="list-style-type: none">• My family• My home
English	Oral- <ul style="list-style-type: none">• Recapitulation of letter Aa, Tt, Cc, Ss, Nn, Ii.• Recognition of letter Kk, Bb, Gg• Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. Written- <ul style="list-style-type: none">• Air writing, flour writing, sponge writing, rainbow writing
Math	Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recapitulation of number 1 to 4• Recognition of number 5 along with its value. Written- <ul style="list-style-type: none">• Number formation - 4• Rainbow writing of number 5.• Count and match• Identify the number(1-5) and draw as many objects• Pre writing pattern- slanting line
Pre- number concepts	<ul style="list-style-type: none">• Recapitulation of Big and small• Full and empty
Hindi	<ul style="list-style-type: none">• Identification – ह, न• Vocabulary words• दो अक्षर के शब्द - हम , मन
Fine motor activities	<ul style="list-style-type: none">• Finger paint• Sorting pulses• Clipping cloth pins
Gross motor activities	<ul style="list-style-type: none">• Walking on sleeping/ standing/slanting lines• Balancing a book
English rhymes	<ul style="list-style-type: none">• My Home is so big.• Teddy bear• Look at the flag• 5 little teddy bears jumping on the bed• When goldilocks went to the house of the bears
Hindi rhymes	<ul style="list-style-type: none">• हाथी राजा बहुत बड़े• हमने तीन चीज़े देखी• तीन रंग का मेरा झंडा

September

Story of the Month	The little red hen
Vocabulary words	Little, farm, windmill, flour, seeds, hen, duck, horse, pig, mouse, cow, plant, crop, bread, bake
Sight words	And, This, That
Understanding of the world	<ul style="list-style-type: none"> • Plants • Farm animals
English	<p>Oral-</p> <ul style="list-style-type: none"> • Recapitulation of letter Ss, Aa, Tt, Cc, Kk, Nn, Ii, Pp, Bb, Gg. • Recognition of letter Hh, Rr, Mm, Dd • Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. <p>Written-</p> <ul style="list-style-type: none"> • Air writing, flour writing, sponge writing, rainbow writing
Math	<p>Oral-</p> <ul style="list-style-type: none"> • Counting from 1 to 10 • Recapitulation of number 1 to 5 • Recognition of number 6 along with its value. <p>Written-</p> <ul style="list-style-type: none"> • Number formation – 2,3 • Rainbow writing of number 6. • Count and match, Draw as many, encircle the correct number • Pre writing pattern- curve
Pre- number concepts	<ul style="list-style-type: none"> • Recapitulation of In and out • Near and far
Hindi	<ul style="list-style-type: none"> • Identification – तर, र • Vocabulary words • दो अक्षर के शब्द - तर, पर
Fine motor activities	<ul style="list-style-type: none"> • Roll out the dough • Pick and sort small objects • Clipping cloth pins • Trace a pattern in sand/flour
Gross motor activities	<ul style="list-style-type: none"> • Walking on duck, run like a rabbit etc.. • Zig-zag running
English rhymes	<ul style="list-style-type: none"> • Piggy on the railway line • 5 little ducks • The hen has a chicken
Hindi rhymes	<ul style="list-style-type: none"> • एक मोटा हाथी झूमके चला • चन्ना किसने बोया

October

Story of the Month	Gajapati Kulapati
Vocabulary words	Rain, cold, sneeze, sad, nose, friends, sorry, wall, milkman, tailor, sailor, postman, fruit seller, cow, house, day, night
Sight words	The, me, we
Understanding of the world	<ul style="list-style-type: none">• Our helpers
English	Oral- <ul style="list-style-type: none">• Recapitulation of letter Aa, Tt, Cc, Ss, Nn, Ii, Pp, Bb, Gg, Hh, Rr, Mm, Dd• Recognition of letter Ee, Ff• Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. Written- <ul style="list-style-type: none">• Air writing, flour writing, sponge writing, rainbow writing
Math	Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recapitulation of number 1 to 6• Recognition of number 7 along with its value. Written- <ul style="list-style-type: none">• Write in sequence – 1 to 4• Rainbow writing of number 7.• Count and match, , Draw as many, encircle the correct number• Pre writing pattern- circle
Pre- number concepts	<ul style="list-style-type: none">• Tall and short
Hindi	<ul style="list-style-type: none">• Identification – ल, ब• Vocabulary words• दो अक्षर के शब्द - बल, नल, पल , हल
Fine motor activities	<ul style="list-style-type: none">• Make small ball out of paper (paper crumbling)• Open and close the bottle/box• Unbutton and button
Gross motor activities	<ul style="list-style-type: none">• Stand on one foot• Dance and other movement activities that use both sides of bodies e.g. bending, twisting, stretching, balancing.
English rhymes	<ul style="list-style-type: none">• Rabbits rabbits 1 -2-3• Little peter rabbit
Hindi rhymes	<ul style="list-style-type: none">• जंगल में जानवर रहते हैं• राक्षस भाई राक्षस रावण था एक राक्षस

November

Story of the Month	The sky is falling
Vocabulary words	Sky, rabbit, lion, burrow, tree, storm, hide, scared, mango, run, forest, elephant, deer, den, kangaroo, zebra, fox, wolf, bear, monkey, falling , thunder
Sight words	Come, are, run, up
Understanding of the world	<ul style="list-style-type: none">• wild animals
English	Oral- <ul style="list-style-type: none">• Recapitulation of letter Aa, Tt, Cc, Ss, Nn, Ii, Pp, Bb, Gg, Hh, Rr, Mm, Dd, Kk, Ee, Ff• Recognition of letter Uu, Ll, Oo, Jj,• Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. Written- <ul style="list-style-type: none">• Air writing, flour writing, sponge writing, rainbow writing
Math	Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recapitulation of number 1 to 7• Recognition of number 8 along with its value. Written- <ul style="list-style-type: none">• Write in sequence – 5• Rainbow writing of number 8.• Count and match, , Draw as many, encircle the correct number• Pre writing pattern- circle
Pre- number concepts	<ul style="list-style-type: none">• Heavy and light
Hindi	<ul style="list-style-type: none">• Identification –ट, क• Vocabulary words• दो अक्षर के शब्द - नल, टब, कब
Fine motor activities	<ul style="list-style-type: none">• Stack small objects together• Trace legibly
Gross motor activities	<ul style="list-style-type: none">• Move forward and backward
English rhymes	<ul style="list-style-type: none">• Walking in the jungle• The elephant is so big and fat• Up in the blue sky
Hindi rhymes	<ul style="list-style-type: none">• जंगल में जानवर रहते हैं• दिवाली आई

December

Story of the Month	Little red riding hood
Vocabulary words	Red, hood, grandmother, mother, wolf, basket, flowers, fruits, hood, wood cutter, axe, forest, nose, ears, teeth, big, little
Sight words	Red, help, here
Understanding of the world	<ul style="list-style-type: none"> • Flowers • Recapitulations of Fruits • Vegetables
English	<p>Oral-</p> <ul style="list-style-type: none"> • Recapitulation of letter Aa, Tt, Cc, Ss, Nn, Ii, Pp, Bb, Gg, Hh, Rr, Mm, Dd, Kk, Jj, Uu, Ff, Ll, Oo, Ee • Recognition of letter Ww, Qq, Vv, Yy • Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. <p>Written-</p> <ul style="list-style-type: none"> • Air writing, flour writing, sponge writing, rainbow writing
Math	<p>Oral-</p> <ul style="list-style-type: none"> • Counting from 1 to 10 • Recapitulation of number 1 to 8 • Recognition of number 9 along with its value. <p>Written-</p> <ul style="list-style-type: none"> • Number formation of 6,7 • Write in sequence – 1 to 5 • Rainbow writing of number 8. • Count and match, , Draw as many, encircle the correct number, Listen and write, Count and write
Pre- number concepts	<ul style="list-style-type: none"> • More and less
Hindi	<ul style="list-style-type: none"> • Identification –ज,ग • Vocabulary words • दो अक्षर के शब्द – गज, जप, जग, जल, जब, गम
Fine motor activities	<ul style="list-style-type: none"> • Stringing beads • Finger painting
Gross motor activities	<ul style="list-style-type: none"> • Musical island • Catch bounced ball
English rhymes	<ul style="list-style-type: none"> • Friends are like flowers • Fruit power • Grandma baked a cake
Hindi rhymes	<ul style="list-style-type: none"> • चुनचुन करती आई चिड़िया • आलू बोला मुझको खालो • अहा टमाटर बड़ा मज़ेदार • टनटन घंटी बजाता सारी राहो में

January

Story of the Month	Ant and the Grasshopper
Vocabulary words	Ant, grass, grasshopper, winter, autumn, leaf, summer, food, snow, hot, wind, warm, wind, fire
Sight words	Big, you, play
ccaUnderstanding of the world	<ul style="list-style-type: none"> Season- summer, winter, autumn, spring
English	<p>Oral-</p> <ul style="list-style-type: none"> Recapitulation of letter Aa, Tt, Cc, Ss, Nn, Ii, Pp, Bb, Gg, Hh, Rr, Mm, Dd, Kk, Jj, Uu, Ff, Ll, Oo, Ee, Ww, Qq, Vv, Yy Recognition of letter Xx, Zz Identification, jolly phonic rhyme, action, picture reading, phonic sound, vocabulary words. <p>Written-</p> <ul style="list-style-type: none"> Air writing, flour writing, sponge writing, rainbow writing
Math	<p>Oral-</p> <ul style="list-style-type: none"> Counting from 1 to 10 Recapitulation of number 1 to 9 along with its value Backward counting 9-1 <p>Written-</p> <ul style="list-style-type: none"> Number formation of 8 and 9 Write in sequence – 1 to 9 Count and match, , Draw as many, encircle the correct number, Listen and write, Count and write
Pre- number concepts	<ul style="list-style-type: none"> Recapitulation of pre number concepts done so far
Hindi	<ul style="list-style-type: none"> Identification – व, ड Vocabulary words दो अक्षर के शब्द – वन, वक, डर, वर
Fine motor activities	<ul style="list-style-type: none"> Write numbers and letters Draw simple picture related to letters and numbers
Gross motor activities	<ul style="list-style-type: none"> Use alternate feet when climbing stairs
English rhymes	<ul style="list-style-type: none"> 1-2 buckle my shoe 1 little 2 little 3 little Indians The ants go marching one by one
Hindi rhymes	<ul style="list-style-type: none"> सारे जहाँ से अच्छा हिंदुस्तान हमारा

February-March

Story of the Month	Recapitulation of stories done so far
Sight words	Recapitulation of sight words
Understanding of the world	<ul style="list-style-type: none">• Recapitulation of all the topics• Colour week
English	Oral- <ul style="list-style-type: none">• Recapitulation of all letters with their sound, actions and related vocabulary words• Reading of three letter words Related to 'a' family like- ad, ap, at, an, am
Math	Oral- <ul style="list-style-type: none">• Counting from 1 to 10• Recapitulation of number 1 to 9 along with its value• Backward counting 9-1• Putting together Written- <ul style="list-style-type: none">• Backward counting 9-1• Count and match, , Draw as many, encircle the correct number, Listen and write, Count and write
Pre- number concepts	<ul style="list-style-type: none">• Recapitulation of pre number concepts done so far
Hindi	<ul style="list-style-type: none">• Identification and vocabularies would be done through rhymes, stories, flashcards and real objects. There will be no writing of Hindi letters in nursery.
Fine motor activities	<ul style="list-style-type: none">• Write numbers and letters• Draw simple picture related to letters and numbers
Gross motor activities	<ul style="list-style-type: none">• Use alternate feet when climbing stairs
English rhymes	<ul style="list-style-type: none">• 1 little 2 little 3 little Indians• Spring is here• Let's learn the colours
Hindi rhymes	<ul style="list-style-type: none">• आया बसंत देखो• नाचो गाओ धूम मचाओ होली आई रे

List of Sight words

I	is	it	in
and	this	that	the
me	we	come	are
run	up	red	help
here	big	you	play

Suggested Reading List for Children

S.No	Story Book	Available On
1	Toto and his Bone	Amazon
2	Rex and the big Dinosaur	Amazon
3	The cat and the rat	Amazon
4	Very first sight words sentences	Amazon
5	Tim and the magical bin	Amazon
6	Fun under the sun	Amazon
7	Goodnight Moon	Amazon
8	Brownny Bear Watches T.V	Amazon
9	All set to Read-A Phonic Reader-Level 1- PHONICS READERS- 6 books in a Box: Box set	Amazon

Letter formation a-z

a	b	c	d
---	---	---	---

e	f	g	h
---	---	---	---

i	j	k	l
---	---	---	---

m	n	o	p
---	---	---	---

q	r	s	t
---	---	---	---

u	v	w	x
---	---	---	---

y	z		
---	---	--	--

Number formation 1-9

		1		
		2		
		3		
		4		
		5		
		6		
		7		
		8		
		9		