

Preschool-3

(Balvatika-3)

Monthly

Assessment Booklet

May - June, 2023

We look forward to your suggestions and feedback regarding worksheets at the

Email- schoolhealthscertchd@gmail.com

Foreword

The National Education Policy, 2020 envisions to ensure quality Early Childhood Care

and Education for all children between 3 to 6 years. The overall aim of ECCE in NEP is to attain

optimal outcome in all domains i.e. Physical Development, Socio-Emotional and Ethical

Development, Cognitive Development, Language and Literacy Development, Aesthetic and

Cultural Development. For healthy brain development the children need positive learning

experiences catering to all the domains of the development. The positive experiences will

build a foundation for future learning of children and their health. The best way to help

children in the preschool is to engage them in age appropriate activities. A child learns best

when there is joy in learning.

The assessment booklet for Preschool has been developed to track the monthly

progress of child in achieving Learning Outcomes. It attempts to provide competency based

worksheets in a simple interesting and engaging manner. The activities and worksheets in the

assessment booklet will be added every month to help the preschool teachers in assessment.

The activities for assessment are suggestive and can be modified by the teacher keeping in

view the need of the children. There is lot of scope to add or skip the worksheet based on the

children’s context and needs.

The teacher can use the given worksheets or can develop more worksheets based on

the concepts. They need to foster creativity and independence, allow exploration and

hands-on experiences before doing the worksheet or assessment. Make sure to customize

the worksheet for children with special needs.

I appreciate the efforts of all the resource persons for developing the booklets and

look forward to comments and suggestions from stakeholders to improve upon the booklet

in the coming months.

Dr. Surender S. Dahiya
Director, SCERT
UT Chandigarh

Each sheet of Assessment Booklet gives levels of efficiency that the child shows in performing
an activity. The teacher can mark against each Competency based on the child’s current stage
in the learning trajectory. Each stage can be marked for different levels (I, II, III, IV) of
achievement as given in the table below:

Grading
Children

Level I Level II Level III Level IV

Description of
gradation of
the children to
support their
learning and
development

Tries to achieve
the Learning
Outcomes with
teacher support
in the given
timeframe

Achieves the
Learning Outcomes
with teacher’s
support in the
given time frame

Achieves the
Learning Outcomes
on their own

Achieves the Learning
Outcomes

Helps and support
others to achieve the
Learning Outcomes

Requires more
challenging tasks

Description BEGINNER PROGRESSING PROFICIENT ADVANCED

Source: NCF-FS 2022

Preschool-3

SCERT, UT Chandigarh 1

WEEK 5 and 6

Domain Competencies Suggestive activities

Physical

Development

C-1.2 Practices basic self-care and hygiene  Competition- Well-dressed boy /girl

 Buttoning of shirt

C-1.6 Understands unsafe situations and asks for
help

 Demonstration of good / safe touch,
bad/unsafe touch

 Role paly for making children understand not
to accept anything from strangers

 Story telling

C-2.2 Develops visual memory for symbols and
representations

 Memory Game e.g. Showing 5 objects and
hiding them and child will tell the names of
the same

C-3.3 Shows precision and control in working
with their hands and fingers

 Collecting leaves and other objects from the
garden and making a collage (group activity)

 Self-Expression through drawing

 Writing/drawing on blackboard

 Gift wrapping with teacher support

 Making different shapes with hand and
tracing the shadow

C-3.4 Shows strength and endurance in carrying,
walking, and running

 Guided play

 Jump on the letter and numbers

 Yoga

 Catching big ball with two hands

 Action songs

 Dancing

Socio-Emotional

and Ethical

Development

C-4.1 Starts recognizing ‘self’ as an individual
belonging to a family and community

 Family Tree

 Puppet Show

C-4.3 Interacts comfortably with other children
and adults

 Free play/ group activity

C-4.4 Shows cooperative behaviour with other
children

 Sharing of tiffin, sweets and balloons

 Encouraging children to help each other
while playing, doing activities, going to the
washroom or when a friend asks for help

 Care of belongings at home/ school

 Clearing the mess at home and school after
doing any activity

Cognitive

Development

C-7.2 Observes and understands cause and
effect relationships in nature by forming simple
hypothesis and uses observations to explain
their hypothesis

 Naming the objects of Sky

 Nature walk to observe the things in
surroundings

 Rhymes

 Torch and Shadow activity

 Day and night activity

C-8.4 Arranges numbers up to 99 in ascending
and descending order

 Counting the spoons at home

 Arranging the toys/objects from big to
biggest and small to smallest

Language and

Literacy

Development

C-10.1 Develops phonological awareness and
blends phonemes/ syllables into words and
segment words into phonemes/ syllables

 Word Game (finding more objects and things
with a particular alphabet or varan in the
immediate environment)

 Songs/ Rhymes related to Swar and Vayanjan
- Differentiating Swar and Vayanjan

C-11.1 Develops phonological awareness and
are able to blend phonemes/syllables into words
and segment words into phonemes /syllables

 Songs and rhymes

C-11.2 Recognises most frequently occurring
letters of the alphabet (forms of akshara) of the
script and uses this knowledge to read and write

 Recognition of letter A, B and its sound

 Asking children to identify pictures that begin
with sounds A and B

Preschool-3

SCERT, UT Chandigarh 2

simple words and sentences

WEEK 7 and 8

Domain Competencies Suggestive activities

Physical

Development

C-2.1 Differentiates between shapes, colours,
and their shades

 Picking up grains/beads from bowl

 Sorting of objects/things

C-2.3 Differentiates sounds and sound patterns
by their pitch, volume, and tempo

 Sa re ga ma activity (singing and playing in
low, medium and high pitch)

 Differentiates between sounds of musical
instruments

C-3.3 Shows precision and control in working
with their hands and fingers

 Hand Painting

 Hand Tree with different colours

 Eye mask or birthday cap making activity

C-3.4 Shows strength and endurance in carrying,
walking, and running

 Guided play

 Balancing on one leg, walking on toes

 Hopscotch

 Yoga

Socio Emotional

and Ethical

Development

C-4.7 Understands and responds positively to
different thoughts, preferences, and emotional
needs of other children

 Storytelling to make children understand the
value of good behaviour and treat peers with
respect and kindness

Cognitive

Development

C-7.1 Observes and understands different
categories of objects and relationships between
them

 Making sounds of animals/birds by teacher
and asking children to recognize

 Videos of sounds of birds and animals

 Role play by children

C-8.5 Recognises and uses numerals to
represent quantities up to 99 with the
understanding of decimal place value system

 Showing number cards / objects and asking
children to tell greater than /lesser than,
equal

 Writing of Indian numeral- 1 and 2

 Writing a number on the board and asking
children to write numbers greater than/less
than the given number

C-8.10 Performs simple measurements of time
in minutes, hours, day, weeks, and months

 Naming the months of year

 Asking children to circle their birthday month
in calendar and see the number of days in the
month

Language and

Literacy

Development

C-9.3 Converses fluently and can hold a
meaningful conversation

 Telling a story or situation and asking the
solution for e.g. What will you do? / What do
you think/ How will you respond etc.

 Taking up a theme and asking children to
share their experiences

 Party etiquettes

C-10.6 Reads short poems and begins to
appreciate the poem for its choice of words and
imagination

 Creating a story with specific alphabets like
Lucky the Lion is Lazy. He likes Lollipop….

 एक काला कौवा था , उसने एक काला कोट देखा,

उसने अपनी काली चोच से.......वर्णमाला पुरी करो

C-11.2 Recognises most frequently occurring
letters of the alphabet (forms of akshara) of the
script and uses this knowledge to read and write
simple words and sentences

 Recognition of letter C, D and its sound

 Asking children to identify pictures that begin
with sounds C and D

Preschool-3

SCERT, UT Chandigarh 3

Learning Outcome C-1.2(3) Begins to use personal care objects (combs, toothbrush) on their own

Note: Ask the children to tick (√) the activities that they do on their own and circle the activities that they do with the
help of mother/care taker.

Combing

Brushing

Bathing

Wiping nose

Washing clothes

Clipping nails

Assessment Rubrics

Can perform 4 activities on their own Advanced

Can perform 3 activities on their own Proficient

Can perform 1 or 2 activities on their own Progressing

Performs activity with the help of care taker Beginner

Preschool-3

SCERT, UT Chandigarh 4

Learning Outcome C-1.6(1a) Understands the difference between safe and unsafe touch

Note: Ask the children to look at the picture and put a circle on the body part which no one should touch except the
parents.

Assessment Rubrics

Gives the correct response and also explains the actions to be taken in case of unsafe touch Advanced

Gives the correct responses Proficient

Responds with the help of teacher Progressing

Tries to respond only with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 5

Learning Outcome C-2.2(1) Recalls and matches visual symbols from memory (e.g., memory game using cards)

Note: Ask the children to look at the given pictures and circle the differences.

 Source: आनदं Activity book for Balvatika, NCERT

Assessment Rubrics

All correct responses Advanced

4 correct responses Proficient

2-3 correct responses Progressing

1 correct response /tries to respond with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 6

Learning Outcome C-3.3(1) Uses coordinated movements of fine motor muscles for working on activities that require
more precision with some assistance (e.g., pencil drawing, cutting on straight or curved line,
threading small beads, legible writing of letters, stringing flowers, colouring within closed figure)

Note: Show the picture and tell the children that cat can reach to the mouse by following two paths but it does not
know any of them. Ask the children to help the cat to reach the mouse. (the child can use finger or crayon to
find the path)

 Source: आनदं Activity book for Balvatika, NCERT

Assessment Rubrics

Identify two paths of reaching to the mouse in first go Advanced

Identify two paths of reaching to the mouse in two or three tries Proficient

Identify the paths with the help of teacher Progressing

Tries to identify only with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 7

Learning Outcome C-3.4(1) Walks and runs easily, coordinating body movements harmoniously
C-3.4(3) Shows comfort in executing tasks that require strength in play situations (e.g., play tug of
war)

Note: Take the children in an open space and sing the action song with children. Ask the children to perform all the
actions as per the song.

Source: ‘UNMUKH’ Trainer’s Handbook for Balvatika

Assessment Rubrics

Coordinates all body movements as per poem Advanced

Coordinates most of the body movements as per poem Proficient

Coordinates body movements but skips some Progressing

Need peer support/teacher support Beginner

Preschool-3

SCERT, UT Chandigarh 8

Learning Outcome C-4.1(1) Identifies self as a member of a family, neighbourhood, school, city, with different people
doing different roles
C-4.1(2) Shares personal identifying information such as home address, details of family members,
school, etc.

Note: The teacher can ask the questions from the child to make the child tell the given information about self and
family members.

1. My name is …………………………….

2. I am a …………………(Put a tick or Point towards the picture)

3. I am …………..yeas old (Put a tick or Point towards the number)

4. My mother’s name is ………………………

5. My Father’s name is………………………..

6. My caretaker name is …………………….

7. I live in …………………………..

8. My father’s/mother’s mobile no. is …………………………….

9. My house address is………………………..

Assessment Rubrics

All correct responses Advanced

7-8 correct responses Proficient

4-6 correct responses Progressing

1-3 correct responses/responds with the help of teacher Beginner

3 4 5 6

Preschool-3

SCERT, UT Chandigarh 9

Learning Outcome C-4.3(4b) Asks for help from familiar adults

Note: Interact with the children and give them some situations to know the responses.

1. If you are being bullied/ threatened by someone in your school, whom would you like to tell

about it? Name the person/persons………………………..

यदद आपको विद्यालय में कोई तंग कर रहा ह ै या डरा रहा ह ै तो आप इसके बारे में दकसे बताना चाहेंगे?

व्यवि/व्यवियों का नाम बताएं …………………………।

2. You have to complete your homework but you are not able to do it and your parents are also

not at home. Only your brother/sister is at home so will you take help to complete the

homework. (If the child replies in No ask for the reason)

आपको अपना होमिकक (गृहकायक) पूरा करना ह ैलेदकन आप नहीं कर पा रह ेहैं और आपके माता-वपता भी घर पर

नहीं हैं। घर पर केिल आपका भाई/बहन ह ैतो क्या आप होमिकक (गृहकायक) पूरा करन ेमें मदद लेंगे। (यदद बच्चा

नहीं में उत्तर देता ह ैतो कारण पूछें)

3. An unknown person comes to meet you in school and asks you to go home with him? Will you

go with him or tell your teacher?

कोई अनजान व्यवि आपसे स्कूल में वमलन ेआता ह ैऔर आपसे अपने साथ घर चलने को कहता है? क्या आप उसके

साथ चलेंगे या अपने विक्षक को बताएंगे?

4. One of your friend takes your belongings like pencil, eraser, sharpener, and crayon without

informing you what will you do?

आपका एक दोस्त आपकी पेंवसल, रबड़, िापकनर, िर्तकका (के्रयॉन) जैसे सामान वबना बताए ले जाता ह ैतो आप

क्या करेंग?े

Assessment Rubrics

All correct responses Advanced

3 correct responses Proficient

1-2 correct response/ responds with the help of teacher Progressing

Tries to respond only with the help of teacher Beginner

Learning Outcome C-9.3(1) Engages in conversations based on events, stories, or their needs and asks questions
C-9.3(2) Narrates daily experiences in elaborate descriptions and asks why questions too

Note: Organize an interactive session in simple sentences with children in pairs. The topic can be ‘How I spent my
holidays’. Let each child come and talk about their favourite activity that they did in their holidays. Encourage
them to name the activity, discuss the activity and talk about why was it their favourite activity. Each child must
share one’s experience in at least 4 to 5 sentences. They can also bring their photos or any other memorable
object to associate with their talk.

Assessment Rubrics

Fluent in language and narrates the experience elaborately and asks questions from teacher
related to his experience

Advanced

Fluent in language and narrates the experience Proficient

Narrates the experience but skips words while narrating Progressing

Finds it difficult and seek teacher’s help to explain Beginner

Preschool-3

SCERT, UT Chandigarh 10

Learning Outcome C-7.2(3b) Connects sunrise and sunset today and night

Note: Tell the students to colour the boxes orange for the events that happens during day and colour the box blue for
the events that happens during night. You can also ask the children to name other activities that they do only
during day time

Assessment Rubrics

Correct response for all the activities and name of 2-3 activities of day time Advanced

correct responses for all the activities and name of 1-2 activities of day time Proficient

4-5 correct responses Progressing

1-3 correct responses / responds with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 11

Learning Outcome C-8.4(1) Arranges up to 5 objects based on size/length/ weight in increasing or decreasing order

Note: Ask the children to tell or number the objects size wise in increasing order.

Assessment Rubrics

All correct responses Advanced

3 correct responses Proficient

1-2 correct response/ responds with the help of teacher Progressing

Tries to respond only with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 12

Learning Outcome C-10.1(3) Combines sounds (vowel and consonant) to form the most familiar words

Note: Ask the children to name the objects shown in the picture associated with the Varna क, ख, ग, घ and name one

objects with the same sound.

Assessment Rubrics

Name all the pictures associated with Varna and also tell name of four objects/things Advanced

Name all the pictures associated with Varna and tell name of three objects/things Proficient

Name all the pictures associated with Varna and tell name of 1-2 objects/things Progressing

Makes an effort to name the pictures associated with Varna and tell name of objects/things
with the help of teacher

Beginner

Preschool-3

SCERT, UT Chandigarh 13

Learning Outcome C-11.1(1) Sings rhymes
C-11.1(2) Mimics and reproduces syllabic sounds

Note: Let children sing the rhyme and the teacher can observe the language, pronunciation of words, voice
modulation etc. Ask the children to name the rhyming words.
The given poem is only an example and the child can sing any rhyme.

सूरज निकला निटा अंधेरा I

देखो बच्ो ंहुआ सवेरा I

आया िीठी हवा का फेरा,

निनियो ंिे नफर िोिा बसेरा I

जागो बच्ो ंअब ित सोिा,

इतिा सुन्दर सिय ि खोिा I

Assessment Rubrics

Sings the rhyme individually and in group and tell all rhyming words Advanced

Sings the rhyme individually and in group and tell most of rhyming words Proficient

Sings the rhyme individually and in group and tell the rhyming words with the help of
teacher

Progressing

Sings the rhyme with the help of teacher Beginner

Learning Outcome C-4.7(1) Begins to notice similarities and differences among children (e.g., height, gender, skin
colour, way of speaking, eating preferences)

Note: Take the children in an open area and ask them to make a circle. Teacher can select 7 children from the circle
and ask other children to come one by one and make these seven children stand height wise in increasing order.
Teacher can keep rotating the selected seven children so that every child can perform the activity.

Assessment Rubrics

Notices the difference in height and can make all seven children stand height wise in first
attempt

Advanced

Notices the difference in height and can make all seven children stand height-wise in two or
three attempts

Proficient

Make four to five children stand height wise Progressing

Tries to make all children stand height wise with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 14

Learning Outcome C-8.10(1) Knows the names of the days of the week and months of the year

Note: The teacher can make the students stand in a circle and recite the given rhyme with children. Later ask the
children to name the month when the teacher gives a pause while reciting the rhyme. Also ask the questions
1 to 4 related to the months of the year.

Months of the Year

Let us name twelve months of the year.

January, February, March and April

May, June, July and August

September, October, November, December

These are the twelve months of the year.

Now sing them again so we can all hear.

January, February, March and April

May, June, July and August

September, October, November, December

These are the twelve months of the year.

1. How many months are there in a year?

2. In which month do you celebrate your birthday?

3. Name the first, second and third month of the year.

4. Name the months that come after April.

Assessment Rubrics

Tells the month of the year when teacher gives a pause in the poem and answers all the
questions

Advanced

Tells the month of the year when teacher gives a pause in the poem and answers 3 questions Proficient

Tells the month of the year when teacher gives a pause in the poem and answers 1 question Progressing

Responds only with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 15

Learning Outcome C-8.5(1c) Compares two numbers up to 9 and uses vocabulary like more than, less than

Note: Ask the children to name the objects and circle them which are more in number.

Assessment Rubrics

All correct responses Advanced

4 correct responses Proficient

2-3 correct response/ responds with the help of teacher Progressing

1 correct response/Tries to respond only with the help of teacher Beginner

Preschool-3

SCERT, UT Chandigarh 16

Learning Outcome C-7.1(1) Notices and describes general details of common objects, people, pictures, animals, birds
in the immediate environment and in pictures/models (e.g., the big door in the house)

Note: Let children talk about the animals that they know and have seen in their immediate surrounding. Ask the
children to put the index finger on each animal and say the initial sound of its name. Ask them to start tracing
the animals from the green dot, follow the arrow and finish on the red dot (If worksheet cannot be given to the
child show the picture and ask the child to move figure). Also ask the children to describe the animal and food
of the animal and think upon what the lion likes to eat.

 Source: आनदं Activity book for Balvatika, NCERT

Assessment Rubrics

All correct responses Advanced

7- 8 correct responses Proficient

4-6 correct responses Progressing

1-3 correct responses/ responds with the help of teacher Beginner

