

DAV PUBLIC SCHOOLS

ODISHA ZONE – II

SPLIT UP SYLLABUS FOR THE SESSION - 2018-19

CLASS – UKG

Managed By:
DAV College Managing Committee, New Delhi

**DAV PUBLIC SCHOOL
ODISHA ZONE II
CLASS - UKG
RULES**

- The syllabus aims to provide students a stress free environment and a joyful learning experience.
- The school aims to develop inner abilities within a student through activities and observations.
- No formal examination will be conducted.
- The evaluation of students performances will be done through regular observations and activities of a student in school i.e., CCE (Continuous & Comprehensive Evaluation).
- As evaluation will be through CCE, so pre-intimation of assessments is not required.
- Minimum 75 % attendance is necessary for promotion.
- There will be 3 terms in an academic year i.e., TERM I (April -August), TERM II (September-December), TERM III (January - March).
- There will be P.T.M. on 2nd Saturday of each month. However, notice will be circulated regarding it for necessary discussion.

**SYLLABUS FOR UKG (2018 – 19)
TERM I (APRIL - AUGUST)**

APRIL	
Listening Skill	Initial sounds A to Z. “a” vowel sound story.
Speaking Skill	A to Z words. “a” vowel word drilling , Conversation opposites (oral)In-out, sit-stand, Hot-cold, open-close, Sad-happy
Rhymes	Rhythmic Rhymes book pg(36,46).
Reading Skill	“a” vowel sound story pg.(10,11,12,14). My English book pg.2 to 8
Writing Skill	Int. Act. book – pg 1,10 to 15 , “a” vowel 3 letter words. Dictation. pg.12 Name the pictures, Rhyming words, Cross words, Matching, Fill up, Jumbled word,
JUNE	
Listening Skill	“e” vowel sound story .
Speaking Skill	e” vowel word drilling, conversation Opposites(oral) -Come - go ,open – closed ,boy –girl, father – mother, sir – madam
Rhymes	Rhythmic rhymes bk – pg 39.
Reading Skill	“e” vowel sound story .
Writing Skill	Initial sound story & “a” vowel revision
JULY	
Listening Skill	“e” vowel sound story .
Speaking Skill	Opposites revision, conversation
Rhymes	Rhythmic Rhymes pg 5
Reading Skill	“e” vowel sound story pg – 16 ,17 , 18 ,20,
Writing Skill	My English book – pg 19, 21, Int. Act. book – pg 19 to 20,

	Dictation pg -18
AUGUST	
Reading Skill	"a, e" vowel sound story .
Speaking Skill	a, e" vowel word drilling, conversation Any three stories (April to august)
Writing Skill	Revision of "a , e " vowel word writing Name the pictures, Rhyming words, Cross words, Matching, Fill up, Jumbled word, Dictation. Int.Act.book – pg 21 to 24.
Rhymes	Revision of rhymes
SEPTEMBER	TERM II (SEPT – DEC)
Listening Skill	"i","o" vowel sound story.
Speaking Skill	"i, o" 3 letter vowel word drilling , Conversation, <u>Opposites</u> Big – small, Fat – thin, Up – down, Brother – sister , Long – short Left – right, More – less, cry – laugh ,Tall – short, high – low
Reading Skill	My English book pg- 22, 23,24,26,28,29,30,32. "i" vowel story pg-22 to 24,26 , "o" vowel story pg-28 to 30,32
Writing Skill	My English book pg- 25,27,31, 33. Int. activity. book pg-29 to 32. "l & o" 3 letter vowels word. Dictation pg- 24,30 + duck, glass, house, ice-cream, kite, lamp
Rhymes	Rhythmic rhyme bk pg-23,33
OCTOBER	
Listening Skill	"u" vowel sound story.
Speaking Skill	"u" vowel word drilling Opposites

	Fat – Thin, Left - Right, Brother – Sister, Cry – Laugh, High – Low. Conversation
Reading Skill	“u” vowel story pg 34 to 36,38.
Writing Skill	Int. activity book- pg 35,36 & 38MY English book – pg 37,39
Rhymes	Rhythmic rhyme Book pg 34
NOV - DEC	
Listening Skill	“u” vowel sound story.
Speaking Skill	“u” vowel word drilling. Opposites -Fat – Thin ,Left - Right, Brother – Sister, Cry – Laugh, High – Low. Conversation Any three stories (September to December)
Reading Skill	My English Book pg 34 to 36,38,40.
Writing Skill	Int. Act. Book pg 45 to 50, 54 to 57 My English book – 40 to 42, Dictation. Name the pictures, Rhyming words, Cross words, Matching, Fill up, Jumbled word.
Rhymes	pg 35 + Revision of previous rhymes.
JANUARY	TERM III (JAN – MAR)
Listening Skill	Short and simple stories based on use of a, an, and, is, this, that.
Speaking Skill	Use of simple, short sentences. Expressing on a simple topic i.e-who am I? e.g-myself, mother, bat, apple etc. (Only oral) <u>opposites Pairs</u> Heavy-light, lock-key, Above-below, knife-fork ,High-low cup-saucer, Day-night, shoes-socks, Black-white, bat-ball Any three stories (January to march)

Reading Skill	My English book Pg - 44, 45, 47 to 49.
Writing Skill	My English book pg-46, 50. Int. activity book pg- 60 to64, Use of a/an/and e.g-a cup, an elephant, a bat and a ball Use of is, this, that, Who is at the beach? Pg-47 Q/A Revision of “a to u” vowel words, Write 5 lines on “Myself” <u>Dictation</u> - beach, shop, farm, under, tree, this, that, has, naughty, friends, visit, zoo, table, chair
Rhymes	Rhythmic rhymes book pg-39, 48
FEBUARY	
Listening Skill	Use of in , on ,under ,has
Speaking Skill	Lessons related to in, on, under
Reading Skill	My English book Pg 51 to 57, 60,62 to 66
Writing Skill	My English Book pg-58, 59, 61. Use of in, on, under, has – sentences & Q/A pg- 51 to 57,60,62 to 66.
Rhymes	Rhythmic Rhymes book pg – 49,58
MARCH	Revision .
	Conversation TERM – I 1. What is your name? A. My name is_____. 2. How old are you? A. I am_____ years old. 3. What is your mother’s name? a. My mother’s name is Mrs._____ 4. What is your father’s name?

	<p>A. My father's name is Mr. _____</p> <p>5. What is the name of your school?</p> <p>A. The name of my school is _____</p> <p>6. Where is your school?</p> <p>A. My school is in _____.</p> <p>7. In which class do you study?</p> <p>A. I study in UKG.</p> <p>8. Who is the Principal of your school?</p> <p>A. Mr./Mrs./Ms. _____ is the Principal of our school.</p> <p>9. Who is your class teacher?</p> <p>A. Ms./Mrs. _____ is our class teacher.</p> <p>10. What do you do in the class?</p> <p>A. I read, write and draw in the class.</p> <p>11. How many friends are there in the class?</p> <p>A. I have _____ friends.</p> <p>12. What are the things you see in the classroom?</p> <p>A. I see _____ in the class room.</p> <p>13. Whose birthday is on Janmastami?</p> <p>A. Lord Krishna's birthday is on Janmastami.</p>
	<p>Conversation TERM – II</p> <p>1. How many days are there in a week?</p> <p>A. There are seven days in a week.</p> <p>2. Name the seven days.</p> <p>A. They are Sunday, Monday, Tuesday, Wednesday, Thursday, Friday and Saturday.</p>

	<p>3. Which is the first and last day of the week? A. Sunday is the first and Saturday is the last day of the week.</p> <p>4. How many months are there in a year? A. There are 12 months in a year.</p> <p>5. Name the twelve months. A. They are.....</p> <p>6. Whose birthday is celebrated as Teachers' Day? A. Dr. Sarvepalli Radha Krishnan's birthday is celebrated as Teachers' day.</p> <p>7. When do we celebrate Teachers' day? A. 5th September is celebrated as Teachers' Day.</p> <p>8. When do you get up in the morning? A. I get up at in the morning.</p> <p>9. When should you brush your teeth? A. We should brush our teeth early in the morning and before going to bed.</p>
	<p>Conversation TERM – III</p> <p>1. How many colours are there in our National flag? A. There are three colours in our National Flag.</p> <p>2. What is the colour of top, middle & the last band of the National Flag? A. The colour of top band is saffron, middle is white and bottom is green.</p> <p>3. Where do you see the wheels in the National flag of India? What colour is it? A. We see the wheel in the middle band of our National Flag. It is blue in colour.</p>

4. What should you do when you hoist the National flag?

A. We should salute our National flag.

5. What do we see at the zoo?

A. We see animals at the zoo.

6. Which is the National bird of India?

A. Peacock is the National bird of India.

7. Which is the National animal of India?

A. Tiger is the National animal of India.

8. Which is the National flower of India?

A. Lotus is the National flower of India.

9. Which is the National fruit of India?

A. Mango is the National fruit of India.

10. Which is the National language of India?

A. Hindi is the National language.

11. Which is the National tree of India?

A. Banyan tree is the National tree.

12. What is the name of our country?

A. The name of our country is India.

13. What is the capital of our country?

A. Delhi is the capital our country.

14. Which is the National anthem of India?

A. Jana Gana Mana...

15. Which is National song of India?

A. Vande Mataram...

MATHEMATICS
TERM I (APRIL TO AUGUST)

April	<p>Flat shapes –Color Concept-pg 55 to 60 No. writing --1 to 10 , No. name- 1, 2 , 3. Numerals -- (1 to 10) pg 21, 22. Comparison --Big/Small pg 1 to 4. More /less pg 11 to 13. Long /Short pg 5 to 7. Revision.</p>
June	<p>No. writing --11 to 20, Reverse No.-- 10 to 0, No. name -- 4,5,6. Pg 84. Numerals (Missing No.) -- (1 to 10) pg 24. Tall/Short—pg 8, 9. Revision.</p>
July	<p>Reverse No.--(20 to 0) No.name –7, 8, 9, 10. Pg 85 After, Before, Between pg 29 to 32 Count & write –pg 21 to 23. Addition (0 to 10) pg 33 to 40. Table 1 Revision.</p>
August	<p>Addition Pg 41-43 Subtraction (0 to 10), pg 44 - 54. Reverse no. (20 to 0) Sequence pg 19 & 20 No. writing (21 to 30), No.names-11, 12, 13, 14, 15. Pg 86. Table 2 Revision.</p>

TERM II
(SEPTEMBER TO DECEMBER)

September	<p>No. names- (15 to 30)&Revision(1 to 30)</p> <p>No. writing -1 to 40.</p> <p>Reverse No. 30 to 0.</p> <p>Solid Shapes pg 61 & 62.</p> <p>Numerals (1 to 20) pg 63 & 67.</p> <p>No. writing (0 to 30) & (31 to 40).</p> <p>After, Before, Between.</p> <p>Table -3.</p> <p>Revision.</p>
October	<p>Reverse No. 40 to 20.</p> <p>Concept of Ones & Tens pg 25 to 28 & 74.</p> <p>Addition (0 to 20) pg 71 & 73.</p> <p>Missing No. pg 68 to 70.</p> <p>No. names- 30 to 40.</p> <p>Table - 4.</p> <p>Revision.</p>
November	<p>Subtraction (0 to 20) pg 72 & 73.</p> <p>Table – 5.</p> <p>Color Concept (Shapes) same as Term I to be repeated in note book.</p> <p>Sequence – same as Term I.</p> <p>No. names- 40 to 50.</p>
December	<p>No. writing 41 to 50.</p> <p>Reverse No. 40 to 1.</p> <p>Table – Revision.</p> <p>No. names - 50 to 60.</p> <p>Addition (revision).</p> <p>Subtraction (revision).</p> <p>Before, After, Between (revision).</p> <p>Missing No.(revision).</p>

TERM III

JANUARY TO MARCH

January	Measurement (Heavy & Light) pg 87 & 89. No. writing (0 to 50), (51 to 80). Reverse No. (50 to 41) & (50 to 0). Numerals-pg 75 & 76. Table – 6 No. names – 61 to 80. Revision.
February	After, Before, Between. Missing No.pg 79 to 82. Concept of Ones & Tens pg 77 & 78. Revision of Addition & Subtraction. No. writing 1 to 100. No. names 80 to 100. Table 4, 5, 6. Reverse No. 50 to 0.
March	Revision

Scrap

Book Activity

April to August	Paste two pictures of big / small objects. Paste two pictures of more / less things.
September to December	Paste two pictures on Addition. Paste four pictures on shapes.
January to March	Paste two pictures on Concept of abacus (ones & tens).

EVS TERM-I (April – Aug)	
April	My self ,Body parts, Sense organs, My surroundings Revision Int. Act. Bk pg 1 to 4,6,8,9
June	Sources of water pg-16 Revision of chapters taught
July	Home , Uses of water& objects sink and float in water pg-5,7,17,18.
Aug	Food pg-33, 34, People who help us pg-25 to 28. Revision Fill ups, Matching, jumbled words, Pictures name to be practiced for every lesson
TERM – II (September – December)	
Sep	Animals and birds pg 39 to 44 How we travel pg 51,52 Revision
Oct	Road safety pg 53 How we travel pg 51,52 Revision
Nov	Air pg-78 Revision
Dec	Revision
TERM III (JAN- MAR)	
Jan	Seasons pg 72 to 74 Light pg 78

Feb	Living /Non living things pg 58 ,59 Parts of plant pg. 65 & 66 Revision
March	Revision Fill ups, Matching, jumbled words, Pictures name, Q/A to be practiced for every lesson.

Note Book Activity Term I (April - August)	
Paste picture of : <ul style="list-style-type: none"> • Own self, Family, Home Draw 3- pictures each <ul style="list-style-type: none"> • Body parts, Sense organs, Sources of water , Uses of water, Draw 3- picture each <ul style="list-style-type: none"> • Vegetables, fruits. 	
Term II (September - December)	
Paste 5 pictures, each of <ul style="list-style-type: none"> • Animal/ Babies, Animal/ Food , 4- Ways of transport 	
Term III (Jan to March)	
Draw 3- pictures each <ul style="list-style-type: none"> • Living /Non –living things. Paste 3- pictures of <ul style="list-style-type: none"> • Seasons, Living/Non –living things. 	

TERM I (APRIL - AUGUST)	
APRIL	
Listening Skill	स्वर वर्ण - अ से अः व्यंजन वर्ण- क से ज्ञ cHeHeB.M-Pg. no. 8 to 20
Speaking Skill	B.M-Pg. no. 1 to 20
Reading Skill	स्वर वर्ण - अ से अः व्यंजन वर्ण- क से ज्ञ, B.M-Pg. no. 8 to 20
Writing Skill	B.M-Pg. no. 1 to 6,S.A.-Pg.no. 1 to 6
Rhymes	- हे माँ तुम्हे प्रणाम !
Listening Skill	बिना मात्रा के दो अक्षर वाले शब्द IB.M. - Pg.no. 24 to 30
Speaking skill	<p>Any Three stories(April-August) बिना मात्रा के दो अक्षर वाले शब्द । प्र. आपके विद्यालय का नाम क्या है ? उ. हमारे विद्यालय का नाम-----हैं। प्र. आपके अध्यापक/अध्यापिका का नाम क्या हैं ? उ.मेरे अध्यापक/अध्यापिका का नामश्री/ श्रीमती-----हैं। प्र.आपके प्रधानाचार्य का नाम क्या हैं ? उ.हमारे प्रधानाचार्य का नाम-----हैं ? प्र. तुमकौन-सी कक्षा में पढ़ते हो ? उ. मैं-----कक्षा में पढ़ता हूँ। प्रं. आपका दूरभाष नंबर क्या है ? उ. मेरा दूरभाष नंबर-----हैं।</p>
Reading Skill	बिना मात्रा के दो अक्षर वाले शब्द ,B.M. - Pg.no. 24 to 30
Writing Skill	B.M. - Pg.no. 21 to 23 ,S.A.-Pg.no. 7 to 19 1. चित्रों के नाम लिखो, खाली स्थान भरो, अक्षर को चित्रों से जोड़ो।
Rhymes	हे माँ !तुम्हे प्रणाम
JUNE	बिना मात्रा के दो अक्षर वाले शब्द । ,लेखन व मौखिक अभ्यास।

JULY	
Listening Skill	B.M._ Pg. NO. 35-36,बिना मात्रा के दो अक्षर वाले शब्द
Speaking Skill	गिनती 1 to 5 (ORAL) प्र. शरीर के विभिन्न अंगों के नाम बताओ । उ. शरीर के विभिन्न अंगों के नाम हैं ---बाल ,माथा, आँख , नाक , कान औरगला । प्र. आपके शहर का नाम क्या है ? उ. मेरे शहर का नाम है ----- । प्र. आप किस राज्य में रहते हो ? उ. मैं ओड़िशा राज्य में रहता / रहती हूँ । Rhymes - सुबह, मेरा परिवार
Reading Skill	बिना मात्रा के दो अक्षर वाले शब्द । B.M. - Pg.no. 33,35, 36
Writing Skill	S.A.-Pg.no. 20 to 22,बिना मात्रा के दो अक्षर वाले शब्द। B.M. - Pg.no. 33,34. गिनती 1 to 5(WRITING) दो अक्षर के समान लय वाले शब्द लिखो । चित्रों के नाम लिखो । खाली स्थान भरो। शब्दों को चित्रों से जोड़ो। अक्षरों को जोड़ कर दो अक्षर वाले शब्द लिखो।
Rhymes	सुबह , मेरा परिवार।
AUGUST	
Listening Skill	B.M._ Pg. NO. 37 to 40,बिना मात्रा तीन अक्षर वाले शब्द।
Speaking Skill	गिनती 1-10(oral). बिना मात्रा दो और तीन अक्षर वाले शब्द।
Reading Skill	B.M._Pg. 37 to 40,45,46 बिना मात्रा दो और तीन अक्षर वाले शब्द।
Writing Skill	B.M._Pg. 41 to 44 ,S.A._Pg. 23 to 30

	<p>गिनती 1-10(writing)</p> <p>दो और तीन अक्षर के समानलय वाले दो-दो शब्द लिखें, चित्रों के नाम लिखो ।</p> <p>खाली स्थान भरें, शब्दों को चित्रों से जोड़ो।</p> <p>अक्षरों को जोड़ कर दो और तीन अक्षर वाले शब्द लिखो ।</p>
Rhymes	<p>मेरा परिवार, सुबह, है माँ तुम्हे पूणाम ! ।</p> <p>Recitation- “ बच्चे मन के सच्चे” ।</p>
SEPTEMBER	
Listening Skill	<p>B.M. _Pg. 47 to 50</p> <p>बिना मात्रा के चार अक्षर वाले शब्द ।</p>
Speaking Skill	<p>Any Three stories (Sep-Dec)</p> <p>गिनती 1-15(oral)</p> <p>बिना मात्रा के चार अक्षर वाले शब्द ।</p> <p>. स्वतंत्रता दिवस कब मनाया जाता है ?</p> <p>उ. स्वतंत्रता दिवस १५ अगस्त को मनाया जाता है।</p> <p>प्र. तुम बड़े होकर क्या बनना चाहते हो ?</p> <p>उ. मैं बड़ा हो कर ----- बनना चाहता हूँ ।</p> <p>प्र. हमारे देश का नाम क्या है?</p> <p>उ. हमारे देश का नाम भारत है।</p>
Reading Skill	<p>B.M. _Pg. 47 to 50 , S. A._Pg. 31</p> <p>बिना मात्रा के चार अक्षर वाले शब्द ।</p>
Writing Skill	<p>B.M. Pg.no. – 51 , S. A._Pg. 31 to 35</p> <p>गिनती 1-15(WRITING)</p> <ol style="list-style-type: none"> चार अक्षर के समान लय वाले दो-दो शब्द लिखो । चित्रों के नाम लिखो । खाली स्थान भरो । शब्दों को चित्रों से जोड़ो। <p>अक्षरों को जोड़ कर चार अक्षर वाले शब्द लिखो</p>

Rhymes	<u>pg no-5 (ईद)</u>
OCTOBER	
Listening Skill	गिनती 1-15, उल्टी गिनती. 10 - 1 बिना मात्रा के चार अक्षर वाले शब्द।
Speaking Skill	गिनती 1-15(oral),बिना मात्रा के चार अक्षर वाले शब्द उल्टी गिनती. 10 - 1 (oral)
Reading Skill	B.M. Pg.no. – 48 to 51
Writing Skill	B.M. Pg.no. – 52,53 S.A. Pg.no. – 36 - 37,उल्टी गिनती. 10 – 1(writing) चारअक्षर के समान लय वाले शब्द लिखें ,चित्रों के नाम लिखो । खाली स्थान भरो । शब्दों को चित्रों से जोडो,अक्षरों को जोड कर चार अक्षर वाले शब्द लिखो।
Rhymes	<u>Rhymes book-pg no-41(होली)</u>
NOVEMBER	
Listening Skill	बिना मात्रा के चार अक्षर वाले शब्द। B.M. Pg.no. 54 -55, गिनती 1 – 15, उल्टी गिनती. 10 - 1
Speaking Skill	बिना मात्रा के चार अक्षर वाले शब्द। B.M. Pg.no. 54 -55, गिनती 1 – 15, उल्टी गिनती. 10 - 1
Reading Skill	बिना मात्रा के चार अक्षर वाले शब्द। From book,गिनती 1 – 15, उल्टी गिनती. 10 - 1
Writing Skill	B.M. Pg. 56 ,S.A. Pg. 38,39,गिनती 1 - 15(writing), उल्टी गिनती. 10 – 1. Revision, श्रुतलेख – बिना मात्रा के चार अक्षर वाले शब्द ।
Rhymes	<u>Rhymes pg no-43 (सोने की चिड़िया)</u>

DECEMBER	
Listening Skill	B.M. Pg. 57 - 60आ(र)की मात्रा वाले शब्द।

Speaking Skill	<p>आ की मात्रावाले शब्द (1)</p> <p>प्र.तीन ऋतुओं के नाम बताइये।</p> <p>उ.तीन ऋतुओं के नाम है -ग्रीष्म ऋतु, शीत ऋतु और वर्षा ऋतु ।</p> <p>प्र.एक दिन में कितने पहर होते हैं ?</p> <p>उ.एक दिन में चार पहर होते हैं । सुबह ,दोपहर ,शाम और रात ।</p> <p>प्र .दिशाएँ कितनी होती हैं?</p> <p>उ.दिशाएँ चार होती हैं । उत्तर, दक्षिण ,पूर्व ,पश्चिम ।</p> <p>गिनती 1 - 15(oral/writing), उल्टी गिनती. 10 - 1(oral/writing)</p>
Reading Skill	B.M. Pg. 58 - 60 आ की मात्रावाले शब्द । S.A. Pg. 40
Writing Skill	<p>गिनती 1 - 15(writing)</p> <p>उल्टी गिनती. 10 - 1(writing),आ (I)मात्रा वाले अक्षर लिखो ।</p> <p>आ(I)की मात्रा लगाकर शब्दों को लिखो ।</p> <p>REVISION</p>
Rhymes	<u>Rhymes</u> (ईद)

TERM – III(JAN - MAR)	
JANUARY	
Listening Skill	B.M. Pg.no. 61,62 आवाले शब्दों(I) की मात्रा
Speaking Skill	<p>आ की मात्रा वाले शब्दों (I)</p> <p>प्र.गणतन्त्र दिवस कब मनाया जाता है ?</p> <p>उ.26 जनवरी को मनाया जाता है ।</p> <p>प्र.आँखे उसकी छोटी छोटी ,टागें उसकी मोटी , मोटी पंख जैसे उसके कान, बोलो उसका वया है नाम ?</p> <p>उ. हाथी ।</p>
Reading Skill	B.M. Pg.no. 61,62 आ की मात्रा वाले शब्दों (I)
Writing Skill	B.M. Pg.no. 63, 64 S.A. Pg.no. 41-46 गिनती 1 - 15(writing) , उल्टी गिनती. 15 – 1(writing) आ मात्रा वाले शब्दों (I)

	समान लय वाले शब्द । शब्दों को जोड़कर एक नया शब्द बनाइए, चित्रों को देखकर सही चित्रों पर गोला लगाइए । सही शब्दों का प्रयोग करके रिक्त स्थान भरो, श्रुतलेख।
Rhymes	<u>Rhymes</u> (राखी)

FEBUARY	
Listening Skill	B.M.Pg.no. 65-68, गिनती 1 – 20 , उल्टी गिनती 20 - 1
Speaking Skill	B.M.Pg.no. 65-6, गिनती 1 – 20 , उल्टी गिनती 20 - 1
Reading Skill	B.M.Pg.no. 65-68, आ मात्रा की वाले शब्दों(I)
Writing Skill	गिनती 1 - 20(writing) , उल्टी गिनती. 20 - 1(writing) S.A. Pg.no. 47-51 समान लय वाले शब्द, शब्दों को जोड़कर एक नया शब्द बनाइए ~ शब्द – रचना, चित्रों को देखकर सही चित्रों पर गोला लगाइए ~ सही शब्दों का प्रयोग करके रिक्त स्थान भरो, श्रुतलेख।
Rhymes	Rhymes (सब्जी लेलो)
Story	Any three stories(Jan-March)
MARCH	REVISION

SCRAP BOOK SUB HINDI

1. Draw/paste 5 pictures of each 2 letter & 3 letter words.

बिना मात्रा के दो और तीन अक्षर वाले शब्द)

a. Draw /paste 5 pictures of 4 letter words.

(बिना मात्रा के चार अक्षर वाले शब्द)

a. Draw /paste 5 pictures of a girl face and label the

(बाल,नाक ,माथा ,कान गाल, गला)

GK

APRIL

General Questions

1. What is a pencil used for?
2. What is your father?
3. Who looks after a garden?
4. Name a fruit with many seeds?
5. Name two juicy fruits.
6. How many toes do you have?
7. Name two yellow colour flowers.
8. What is afternoon meal called.

JULY

Cartoon

1. Name the village to which ChotaBheem belongs to?
2. Raju and Jaggu is the character of which cartoon?
3. Who is often chased by Tom cat?
4. Name the robot friend of Nobita.
5. Name the scientist in Motu-Patlu.
6. How many cockroaches are there in 'Oggy and the cockroaches'?
7. Name the dog that belongs to Shaggy.
8. Who is Tweety?

AUGUST

People who help us

1. Who brings letters to our house?
2. Who cuts your hair?
3. What does a carpenter do?
4. Who sells vegetables ?
5. What does a tailor do?
6. Who protects our country from enemies?
7. Where do you visit when you fall sick?
8. Who drives your school bus?

SEPTEMBER

Animal Kingdom

1. Which animals have spots on their body?
2. Which animal has a long trunk?
3. Which animal is called as the 'king of the jungle'?
4. Which animal carries the baby in it's pouch?
5. What helps the fish to swim?
6. Name an insect with colourful wings.
7. Which bird can dance?
8. Name a bird with crown on its head?

OCTOBER

Festivals

1. Where do Hindus pray?
2. Who gives away gifts to children during Christmas?
3. Name the festival of colours.
4. The festival Ramzaan is celebrated by the people of which religion?
5. The demon Ravana is burnt during which festival?
6. Name a festival celebrated by Sikhs.
7. With what do you decorate a Christmas tree?
8. Name a famous festival of Odisha.

NOVEMBER

Transport & Communication

1. How many wheels are there in a tricycle?
2. Where does a train stop?
3. Where does an aeroplane land?
4. Name two vehicles that move on water.
5. Who flies an aeroplane?
6. Which is the fastest moving vehicle?
7. Name the liquid which is used as fuel in vehicles.
8. Name the place where we keep our vehicles.

DECEMBER

Seasons

1. What clothes do you wear in summer?
2. What fruits do we get in summer?
3. How does the sky look in rainy season?
4. When do you use a sweater?
5. What do you use in rainy season?
6. What is the opposite of day?
7. Coolers and ACs are used in which season?
8. What fruits do we get in winter?

JANUARY

Sports

1. Sachin Tendulkar is related to which sport?
2. Name one Chess Champion from India.
3. How many players are needed in a game of cricket?
4. Name a water sport.
5. Name a lady tennis player.
6. Name an indoor game.
7. Which is the National Game of India?
8. The term 'wicket' is used in which game?

FEBRUARY & MARCH

Revision

ART AND CRAFT Term-I(April-August)

April	FWC BK- pg 1,2,3 Drawing- clock, joker Craft-Book Mark
June	FWC BK- pg 4,5 Drawing- fish Craft-paper penguin or anyother
July	FWC BK- pg 6,7,8

	Drawing – Butterfly, Bib Craft-collage work (mouse)
Aug	FWC BK- PG 9, 10,11 Drawing –peas, tomato, brinjal Craft-fancy bag or any other

Term-II (Sep-Dec)

Sep	FWC BK- pg 12,13,14 Drawing- cat, Drum Craft-umbrella
Oct	FWC BK- pg 15,16 Drawing- flower garden with butterfly Craft-diya decoration ,printing of objects e. g onion
Nov	FWC BK- pg 17,18 Drawing – building Craft-paper flowers or any other
Dec	FWC BK- pg 19, 20 Drawing –Santa claus Craft-Santa claus, greeting card

Term-III (Jan-March)

Jan	FWC BK- pg 21,22 Drawing- Fruit basket Craft-caterpillar
Feb	FWC BK- pg 23 Drawing- scenery Craft-paper dress or any other
March	FWC BK- pg 24 Drawing – cup and saucer