

G.D. GOENKA PUBLIC SCHOOL, SILIGURI
SYLLABUS SPLIT UP FOR CLASS UKG

SUBJECT ENGLISH

SESSION 2018-19

MONTH	TOPICS
APRIL	<ul style="list-style-type: none">• Uppercase Letters A-Z• Lowercase letter a-z• Phonics: a, b, c, d, e
MAY	<ul style="list-style-type: none">• Introduction to at, an family• Sight words (and, I, am)• Phonics: e, f, g, h, i, j, k, l
JUNE	Revision on a-z sequence writing
JULY	<ul style="list-style-type: none">• Introduction to am, ap, ag family• Sight words: the, this, is, boy, girl, it• Phonics: m, n, o, p, q, r, s, t
AUGUST	<ul style="list-style-type: none">• Introduction to ab, ad, ay, as family• Sight words: that, he, she, we, his, her, me• Introduction to vowels and consonants sounds• Concept of a/an• Phonics: u, v, w,x, y, z
SEPTEMBER	<ul style="list-style-type: none">• Introduction to eg, en, ed, et family• Sight words: my, was, is, are, these, no, go• Phonics: sh, ch, th/th• Concept of one/many• Usage of is/are, this these

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

OCTOBER	<ul style="list-style-type: none"> • Introduction to ig, it, family • Sight words: said, have, like, come, to, you, all, be • Concept of this/that (near/ far)
NOVEMBER	<ul style="list-style-type: none"> • Introduction to in, ip, ot, od family • Sight words: they, little, if, up, by, some, who, do, so. • Concept of naming words • Concept of pronouns (he, she, it) basics
DECEMBER	<ul style="list-style-type: none"> • Introduction to og, op, ox family • Finger space and full stop • Simple sentence writing with correct punctuation • Concept of action words • Comprehension • Composition
JANUARY	<ul style="list-style-type: none"> • Introduction to un, ug, ub family • Concept of describing words • Simple make sentences with correct punctuation • Read decodable books • Comprehension • Composition
FEBRUARY	<ul style="list-style-type: none"> • Introduction to up, ut family • Construction of sentences • Reading comprehension • Opposite words • Read decodable books • Composition
MARCH (REVISION)	

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

SYLLABUS SPLIT UP FOR CLASS UKG

SUBJECT MATHS

SESSION 2018-19

MONTH	TOPICS
APRIL	<ul style="list-style-type: none">• Numbers 1-10• Number line (1-10)• Number name (1)• Concept of Zero
MAY	<ul style="list-style-type: none">• Number 0-19• Number line• After, missing, in between through pictures• Number names (2-5)• Concept of ones and tens
JUNE	<ul style="list-style-type: none">• Shapes
JULY	<ul style="list-style-type: none">• Numbers 1- 29• Concept of 2 tens• Number line• After, missing, In between(1-29)• Picture Addition(1-10)• Number names: (6 - 10)• Concept of small to big• Comparing numbers: equal to

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

AUGUST	<ul style="list-style-type: none"> • Numbers 1-39 • Concept of 3 tens • Missing and after, in between(1-29) • Concept of big to small(revision on small to big) • Number name11-15 • Horizontal Addition Single digit(1-10) • Addition facts • Comparing numbers: greater than
SEPTEMBER	<ul style="list-style-type: none"> • Numbers1-49 • Concept of 4 tens • Missing and after, in between (1-49) • Horizontal Addition Single Digit(1-20) • Addition facts • Number name-16-20 • Comparing numbers: lesser than
OCTOBER	<ul style="list-style-type: none"> • Numbers1-59 • Concept of 5 tens • Missing ,after, in between (1-59) • Vertical addition single digit(1-9) • Picture Take away(1-10) • Number name-20-39
NOVEMBER	<ul style="list-style-type: none"> • Numbers1-70 • Concept of 6 tens and 7 tens • Missing, After, In between(1-79) • Big to small (revision on small to big) • Vertical addition (1-20) • Horizontal Take away(1-10) • Number name- 40-59
DECEMBER	<ul style="list-style-type: none"> • Numbers1-90 • Concept of 8 & 9 tens • Missing, after and in between(1-90) • Vertical Addition (1-20)

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

	<ul style="list-style-type: none">• Horizontal take away(1-20)• Number name-60-79• Skip count by10 s
JANUARY	<ul style="list-style-type: none">• Concept of hundred• Numbers1-100• Number names: 80-100• Skip count 5s• Position words.
FEBRUARY	<ul style="list-style-type: none">• Numbers1-120• Time, days and months• Shapes
MARCH	<ul style="list-style-type: none">• Numbers 1-150• Revision

G.D. GOENKA PUBLIC SCHOOL, SILIGURI
SYLLABUS SPLIT UP FOR CLASS UKG

SUBJECT - EVS

SESSION 2018-19

MONTH	TOPICS
APRIL	<ul style="list-style-type: none">• Myself
MAY	<ul style="list-style-type: none">• Pet animals
JUNE	<ul style="list-style-type: none">• Revision
JULY	<ul style="list-style-type: none">• Wild animals
AUGUST	<ul style="list-style-type: none">• Farm animal
SEPTEMBER	<ul style="list-style-type: none">• My body• Sense organ

OCTOBER	<ul style="list-style-type: none">• Fruits and vegetables
NOVEMBER	<ul style="list-style-type: none">• Means of transport• Safety and first aid

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

DECEMBER	<ul style="list-style-type: none">• Plants and their uses• Germination• Importance of preserving and protecting plants and forest
JANUARY	<ul style="list-style-type: none">• Waste recycle• Profession
FEBRUARY	<ul style="list-style-type: none">• Places of entertainment
MARCH (REVISION)	

G.D. GOENKA PUBLIC SCHOOL, SILIGURI
SYLLABUS SPLIT UP FOR CLASS UKG

SUBJECT HINDI

SESSION 2018-19

MONTH	TOPICS
APRIL	<ul style="list-style-type: none">• Varnmala (oral)
MAY	<ul style="list-style-type: none">• Varnmala अ- ए• Rhymes
JUNE	<ul style="list-style-type: none">• Revision
JULY	<ul style="list-style-type: none">• Vyanjan क-ड.• Rhymes• Names of Flowers and fruits
AUGUST	<ul style="list-style-type: none">• Vyanjan: च-झ• Two letter words

SEPTEMBER	<ul style="list-style-type: none">• Vyanjan: र- झ• Two letter words
OCTOBER	<ul style="list-style-type: none">• Vyanjan- त-न• Two letter words• Revisit Swar and vanjan varn

NOVEMBER	<ul style="list-style-type: none">• Vyanjan ष-ष• Two letter words• Rhymes
----------	---

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

DECEMBER	<ul style="list-style-type: none">• Vyanjan भ-र• Two letter words• Rhymes
JANUARY	<ul style="list-style-type: none">• Vyanjan ष-ह• Writing swar and Vyanjan varn sequentially
FEBRUARY	<ul style="list-style-type: none">• Matras• Three letter words• Numbers(oral 1-10)
MARCH	<ul style="list-style-type: none">• Matras• Revision

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

**SYLLABUS SPLIT UP FOR CLASS- UKG
SUBJECT - BENGALI
SESSION 2018-19**

MONTH	CHAPTER/UNIT
APRIL	স্বরবর্ণ অ – ঔ
MAY	বর্ণমালা ব্যঞ্জনবর্ণ ক ব ল শ
	বর্ণমালা ব্যঞ্জনবর্ণ ম ভ চ ন
	বর্ণমালা ব্যঞ্জনবর্ণ ঠ দ প স
JUNE	দুই অক্ষরের শব্দ মন দশ
JULY	বর্ণমালা ব্যঞ্জনবর্ণ খ গ ঘ ঙ
	বর্ণমালা ব্যঞ্জনবর্ণ ছ জ ব
	দুই অক্ষরের শব্দ কল জল বল
AUGUST	বর্ণমালা ব্যঞ্জনবর্ণ এও ট ড ঢ
	বর্ণমালা ব্যঞ্জনবর্ণ ণ ত থ
	দুই অক্ষরের শব্দ কম ছল বন
SEPTEMBER	Revision

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

OCTOBER	ব্যাঙ্গন বর্ণ হ, ধ, ঘ
	দুই অক্ষর যুক্ত শব্দ বক, ধন, হয়
NOVEMBER	ব্যাঙ্গন বর্ণ ফ, ড, ঢ,
	দুই অক্ষর যুক্ত শব্দ পথ, এক, রথ
DECEMBER	ব্যাঙ্গন বর্ণ র, ঘ, ষ
	দুই অক্ষর যুক্ত শব্দ ভয়, নয়, জয়
JANUARY	ব্যাঙ্গন বর্ণ ং, , ঃ, ঁ
	দুই অক্ষর যুক্ত শব্দ হল, জল, ফল
FEBRUARY MARCH	পুনরাবৃত্তি
	অক্ষর দিয়ে শব্দ তৈরি অ – ঔ
	অক্ষর দিয়ে শব্দ তৈরি ক – ণ
	অক্ষর দিয়ে শব্দ তৈরি ত – স
	মাত্রা পরিচয়
	পুনরাবৃত্তি

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

SYLLABUS SPLIT UP FOR CLASS - K.G

SUBJECT - NEPALI

SESSION 2018-19

MONTH	CHAPTER/UNIT
APRIL	(Vowel) स्वर वर्ण - अ- इ-
	उ ऊ ओ
MAY	ओ औ औ आ
	(Consonant) व्यञ्जन वर्ण Introduction ग घ ङ च छ
JUNE	Revision
JULY	ঠ দ প ষ ব ব ত
	ট টপ টব
AUGUST	ক ফ র কপ বক
	ড ডাঙ
SEPTEMBER	ভাৰ এক রথ

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

OCTOBER	ख स य
	दस खन
NOVEMBER	ज झ थ
	जगा यज्ञ थन
	घ ध छ च
DECEMBER	घर बस धन छत
JANUARY	ड ङ झ झ त्र
	ह ल श
	हल जल फल
FEBRUARY	Revision अ - अौ
	Revision क - छ
MARCH	Introduction of Matras
	Revision