

IMPORTANCE OF PLANTS

OBJECTIVES OF THE CHAPTER

1. Getting to know about Plants

2. Plants and it's importance in life

3. Uses of Plants

4. Benefits of Conservation

ONLINE LESSION PLAN

DAY-1
INTRO.

DAY-2
OBSERVATION

DAY-3
WHY DO WE
NEED PLANTS?

DAY-4
USES OF
PLANTS

DAY-5
WAYS TO
CONSERVE
PLANTS

DAY-6
REVISION

INTRODUCTION

DAY-1

Children, the plants are of great importance in our life.

Green in Colour,
It purifies the air

They not only make us feel good but are also very useful in many ways such as:

Food

Habitat

Air

Medicine

Necessary for all
living beings

Important gift of
nature.

OBSERVATION

DAY-2

Lets see all these pictures and discuss with each other

WHY DO WE NEED PLANTS ?

DAY-3

Can anyone tell, why do we need plants?

To breath air

To have fruit and vegetables.

For Medicines/Herbs

Spices/Oil

Furniture's

ASSIGNMENT

- *Draw and Colour your most favourite plant*
- *Write 5 Lines about plants*

USES OF PLANT

DAY-4

Children, as of now we understood what is plant and why do we need it?

Today, lets discuss the different uses of plant.

We are very much dependent on plants because:

- It give us food (Fruit, Vegetables, Pulses, Grains etc.)
- It give (Wood, Paper, Rubber, Cotton etc.)
- Used for medicines like (Tulsi, Neem, Garlic, Ginger)

WORKSHEET

1. They are an important gift of Nature.

- a. Toy b. Plants c. Car d. Mobile

2. Plant give us:

- a. Wool b. Wood c. Egg d. Butter

3. All living things need oxygen gas for;

- a. Sleeping b. Breathing c. Walking d. Laughing

4. _____ are useful for us in many ways;

- a. Animals b. Plants c. Both d. None

5. Garlic and ginger plants are used in;

- a. Medicine b. Spices c. Rubber d. Furniture

WAYS TO CONSERVE PLANTS

DAY-5

Children, as of now we have learned about plants, its importance in life, different uses etc. Now, let us also understand “ways to Conserve plants?”

We should not cut trees

Promote afforestation (i. e-grow more plants around us)

Put a ban on deforestation (cutting down the trees)

Celebrate **Vanmahotsav's** by planting saplings in the school and our neighborhood areas.

Remember: *The plant “Tjikko” is the oldest living tree on the planet.*

Revision of Chapter- Video

DAY-6

WORKSHEET

Van-
Mahotsav

Afforestation

Tjikko

Deforestation

To Live

Medicine

Match the correct Box

1. Promote
2. Oldest Tree
3. Survive
4. Ban
5. Celebrate
6. Tulsi

CONCEPT MAP OF THE CHAPTER

THANK YOU

