

THEME BASED QUESTIONS JANUARY 2014

Class : Play Group & Nursery

Theme : Our Helpers

Q.1. Tell the name of our helpers.

Ans. Doctor, Teacher, Policemen, Cobbler, Driver, Postman, Barber, Tailor, Milkman, Farmer, Potter, Carpenter, Fireman, Soldier, Nurse, Pilot, Sweeper, Washerman, Watchman, Chemist.

Q.2. Who teaches us ?

Ans. Teacher.


Q.3. Who brings milk ?

Ans. Milkman.


Q.4. Who cuts our hair ?

Ans. Barber.


Q.5. Who brings our letters ?

Ans. Postman.


Q.6. Who mends our shoes ?

Ans. Cobbler.


Q.7. Who catches the thieves ?

Ans. Policeman.


Q.8. Who stitches our clothes ?

Ans. Tailor.


Q.9. Who examines the patients ?

Ans. Doctor.

Q.10. Who sells fruits ?

Ans. Fruitseller.

RHYMES

Tailor :

I am a tailor,
Making clothes
Stitch, Stitch, Stich
My needle goes.


Doctor :

Doctor, Doctor treat me soon,
I had a fall, in my room.
Stitch it up, and stitch it down
There's a bad cut on my crown.


Cobbler :

Cobbler - Cobbler
mend my shoes
Get it done by
½ Past 2, stitches up
& stitches down
Then I'll give you
half a crown.


Teacher :

Teacher, Teacher go away,
We would like to play today
Little Ronny wants to say,
It's raining so let's be gay.
We will study another day.


Barber :

Barber-Barber shave a pig,
How many hairs will make a wig ?
Four & twenty; that's enough,
Give the barber a pinch of snuff.


STORY


THE WISE PIGEONS AND HUNTER

Once upon a time a hunter spread a net on the ground with grains. He wanted to catch the pigeons in it. After sometime pigeons flying came down for eating grains. Suddenly they caught by hunter's net.

They thought what to do. They got an idea. They flew together with the net to their best friend 'Mouse'. Mouse cut the net with its sharp teeth and made the pigeons free.

Moral : Strength stands with unity.


THEME BASED QUESTIONS JANUARY 2014

Class : LKG & PREP

Theme : Our Helpers

Q.1. Tell the names of our helpers.

Ans. Doctor, Teacher, Policemen, Cobbler, Driver, Postman, Barber, Tailor, Milkman, Farmer, Potter, Carpenter, Fireman, Soldier, Nurse, Pilot, Sweeper, Washerman, Watchman, Chemist.

Q.2. Who teaches us ?

Ans. Teacher teaches us.


Q.3. Who cuts our hair ?

Ans. The barber cuts our hair.


Q.4. Who stitches our clothes ?

Ans. The tailor stitches our clothes.

Q.5. Who brings milk ?

Ans. The milkman brings milk.


Q.6. Who fight for our country ?

Ans. The soldiers fight for our country.

Q.7. Who brings the letters ?

Ans. The postman brings the letters.

Q.8. Who mends our shoes ?

Ans. The cobbler mends our shoes.


Q.9. Who grows crops for us ?

Ans. The farmer grows crops for us.

Q.10. Who puts off the fire ?

Ans. The fireman puts off the fire.


Q.11. Who examines the patients ?

Ans. Doctor examines the patients.


Q.12. Who catches the thieves ?

Ans. The policeman catches the thieves.


Q.13. Who makes furniture ?

Ans. The carpenter makes furniture.

Q.14. Who carries our luggage ?

Ans. The porter carries our luggage.

Q.15. Who make pots ?

Ans. The potter makes pots.

Q.16. Who flies an airplane ?

Ans. Pilot flies an airplane.

RHYMES

Doctor :

Doctor, Doctor treat me soon,
I had a fall, in my room.
Stitch it up, and stitch it down,
There's a bad cut on my crown.


Barber :

Barber-Barber shave a pig,
How many hairs will make a wig ?
Four & twenty; that's enough,
Give the barber a pinch of snuff.


Teacher :

Teacher, Teacher go away,
We would like to play today
Little Ronny wants to say,
It's raining so let's be gay.
We will study another day.


Five Little Soldiers :


Five little soldiers
Standing in a row.
Three stood straight,
And two stood so.
Along came the captain
And what do you think ?
They all stood straight,
As quick as wink.

Choppity Chop :

Chop, chop, choppity chop(3)
I am a wood cutter.
Tap, tap, tappity tap (3)
I am a cobbler.
Wash, wash, washity wash (3)
I am a washerman.
Snip, snip, snippity snip (3)
I am a tailor
Dance, dance, dancity dance (3)
I am a dancer.
March, march, marchity march (3)
I am a soldier.
Left-right, left-right (3)
Off we go.


STORY


THE WISE PIGEONS AND HUNTER

Once upon a time a hunter spread a net on the ground with grains. He wanted to catch the pigeons in it. After sometime pigeons flying came down for eating grains. Suddenly they caught by hunter's net.

They thought what to do. They got an idea. They flew together with the net to their best friend 'Mouse'. Mouse cut the net with its sharp teeth and made the pigeons free.

Moral : Strength stands with unity.

