

PRE-PRIMARY (UKG)

SYLLABUS: ENGLISH (Reading, Writing, Listening, Speaking)

BOOK: MY SECOND BOOK OF ENGLISH – II

- 1) Pre-writing skills(Patterns), (Book Starter set -2) (Page no. 2,3,4,5,13)
- 2) Pre –Reading Skills
 - ◆ Odd one out
 - ◆ Spot the difference
 - ◆ We Belong together
 - ◆ Tell the story
 - ◆ Match the following
 - ◆ What happens next
 - ◆ Two of a kind
 - ◆ Pictures and words
 - ◆ Colours
 - ◆ Story sequencing
- 3) Let's Revise (recognition/ written) Capital alphabets (A to Z)
- 4) Fun with small letters (Book starter set 2)
Page no:- 14-16, 18-20, 22-24, 26-28, 30-32, 34-36, 38-40, 42-44, 46-58, 51-52, 54-59, 61-63 (book starter set 2)
- 5) Cursive writing :- Small alphabets & Capital alphabets
Topic- Now I can (a to z) and (A to Z) (work book + exercise copy) Write (book starter set 2)
- 6) Phonics (Book starter set 2)
Hello Vowels (9, 10, 11, 12) New sounds (69, 76, 77)
Ending sounds (41) Making more words (70, 71)
Making words (49) Describing words (80, 81)
Action words (82, 83)
- 7) Language Development (Book starter set -2)
 - ◆ A & An (Pg no -68)
 - ◆ One & Many (Pg no – 73,74)
 - ◆ Positional words (pg no 78)
 - ◆ Opposites words (Pg no 79) and Phonic reader(Pg no 38)
 - ◆ Rhyming words(Pg no 84)
- 7) (a) Singular /Plural (Book phonic reader) (pg no 14 to 17)
 - ◆ Action words (Book phonic reader, Pg 51)

◆ Picture talk (Book phonic reader, Pg 80)

8) Sentence Builders with vowels (a,e,i,o,u)
(Book phonic reader, Pg 6 to 30)

9) Use of :-

- ◆ Is and are (Book starter set-2 ,pg no 75)
- ◆ This and That (Book starter set-2 ,pg no 85,86,87)
- ◆ Yes and No(Book starter set-2 ,pg no 88,89,90)
- ◆ These and Those (Book starter set-2 ,pg no 91,92)

9) (a) Use of and I ,am, you, are, He /She, His/her, has /have, Under, behind, in front of and near (Book Phonic reader set-2 ,pg no- 36 to 69)

10) Exercise Note book-

- ◆ Writing of capital and small alphabets A to Z ,a to z

11) Two and three letter words using of vowels a,e,i,o,u

Vowel 'a' sound words:

Ad: pad, mad, bad, dad, had, sad, lad

Ap: lap, map, cap, gap, nap, tap, sap

An: man, fan, van, pan, ran, ban, can

At: cat, hat, bat, sat, mat, fat, pat

Ar; jar, far, car, bar

Ag: bag, wag, tag

Am: jam, ram, dam

Vowel 'e' sound words:

ed: bed, fed, red, wed

et: get, let, net, pet, met, jet wet

en: den, hen, men, pen, ten

eb: web

eg: beg, leg

Vowel 'i' sound words:

ib: bib, nib, rib

id: lid, did, bid, kid

ig: pig, big, dig, fig, wig

in: bin, tin, pin, sin, fin, win

ip: lip, zip, tip, hip, sip

is: his

it: fit, hit, kit, pit, sit, wit

Vowel 'o' sound words:

ot: hot, pot, got, not, dot, cot

ox: fox, box

og: dog, log, fog, jog

od: rod, nod, god, cod

oy: joy, toy, boy

ob: cob, mob, job, rob, sob

op: hop, mop, top

Vowel 'u' sound words:

ug: rug, jug, tug, mug, bug

un: fun, gun, rum, sum, nun

ut: cut, but, nut, hut

ub: cub, rub, tub

up: cup, pup

us: bus

12) Two and Three letter word sentences related to vowel

a: a rat sat on the mat.

a fat cat pat the rat.

a mad man had a fan.

e: ten red hen.

Met a pet.

The pet is wet.

It is in the net.

i: sim dig a pit.

the pit is bit.

Sit in the pit.

the pig has a wig.

The wig is fit.

It is in the kit.

o: roy is a boy.

he has a toy.
toy is a fox.
It is in the box.

u: a jug.
a big mug.
a pup in a tub.

13) Objective type exercises

- ◆ Write the small letter next of the capital letter
- ◆ Write the capital letter for the following
- ◆ Fill in the blanks
- ◆ Write the missing letter/ alphabets
- ◆ Look at the picture and write the word
- ◆ Match the picture with correct match

Exercise note copy
(written)

14) Us of is, are, this, that, yes, no, these, those, and, he, she, his/her, has/have, I am, you are. (exercise note copy written & oral)

SYLLABUS: ENGLISH RHYMES (Reading, Writing, Listening, Speaking)

BOOK: MY SECOND BOOK OF ENGLISH - II

Sl. No	Rhyme	Page No.
1.	The frog in a pond	8
2.	How I eat	13
3.	The elephant	13
4.	Night	39
5.	The yellow sunflower	61

BOOK: RHYMES WITH ACTIVITY BOOK

Sl. No	Rhyme	Page No.
1.	Prayer	2-3
2.	All About Grannies	4-5
3.	Carrots For Lunch	6-7
4.	One, Two, Buckle My Shoe	8-9
5.	My Shadow Likes To Move	10-11
6.	Two Little Blue Birds	12-13
7.	Good Morning, Mrs. Hen	14-15
8.	Hey Diddle Diddle	16-17
9.	Peas Porridge Hot	18-19
10.	The Grocer's Shop	20-21
11.	My Five Senses	22-23
12.	Apple Harvest	24-25
13.	Traffic Rules	26-27
14.	Pat-A-Cake	28-29
15.	Clap Your Hands	30-31
16.	Bubbles, Bubbles	32

पूर्व-प्राथमिक (यू.के.जी)

पाठ्यक्रम: हिंदी (पढ़ना, लिखना, सुनना, बोलना)

किताब: अक्षर रचना

१. रेखाओं का अभ्यास
२. Revision of स्वर तथा व्यंजन का अभ्यास
३. स्वर तथा व्यंजन संबंधित अभ्यास कार्य जैसे-
 - ◆ चित्र पहचानकर पहला वर्ण लिखिए
 - ◆ चित्र पहचानकर वर्ण से मिलान कीजिये
४. दो अक्षर वाले शब्द
घर, मठ, फल, हल, टब, रथ, नथ, बस, छत, गज, ठग, जग, पट, हट, मत, हम, दम, जल, नल, कल, अब, कब, सब, मन, धन, नथ, पर, एक, चल, डर, पढ़
५. दो अक्षर से बने वाक्य
डर मत, लड़ मत, घर चल, आम चख, खत पढ़, छत पर मत चढ़, सब सच कह, टब भर कर रख, हट मत कर
६. तीन वर्णों वाले शब्द
हवन, शहद, मगर, कलम, कलश, नमक, भगत, बतख, मटर, नहर, नमन, भवन, अक्षर, शहर, फसल, चरण, नयन, पढ़क, कमल, सड़क
७. तीन अक्षर से बने वाक्य
कमल पकड़, शहद चख, कलश पकड़, हवन कर, गरम गरम मटर चख, नहर तक चल, बहस मत कर, झगड़ मत
८. चार अक्षर से बने शब्द:
अजगर, शरबत, अचकन, अदरक, बचपन, नटखट, टमटम
९. दो, तीन और चार अक्षर वाले शब्द एवं वाक्य संबंधित अभ्यास कार्य जैसे-
 - ◆ चित्रों को शब्दों से मिलाइए
 - ◆ चित्र देखकर शब्द पूरे कीजिये
 - ◆ चित्र पहचानकर खाली स्थान में सही वर्ण लिखिए
 - ◆ चित्र देखकर वाक्य पूरा कीजिये
 - ◆ चित्रों को पहचानकर सही शब्द से मिलाइए
 - ◆ दिए गए वर्णों की सहायता से शब्दों को पूरा कीजिये
 - ◆ सही शब्द छाटकर चित्र के निचे लिखिए
१०. मात्राओं का अभ्यास

पूर्व-प्राथमिक (यू.के.जी)

पाठ्यक्रम: हिंदी कविताये (पढ़ना, लिखना, सुनना, बोलना)

किताब: नवीन संकल्प - १

क्र. स.	कविता	पेज न.	महिना
1.	दिन निकला	१७	अप्रैल
2.	तितली रानी	१९	मई
3.	उठ चुनमुन उठ	२३	जून
4.	नाचा भालू	२५	जुलाई
5.	आगे बढ़ते	३३	अगस्त
6.	हुआ सवेरा	३५	सितम्बर
7.	मौसी आई	४०	अक्टूबर

किताब: बालगीत-३

क्र. स.	कविता	पेज न.
1.	प्रार्थना	2-3
2.	गुडिया रानी	4-5
3.	कुकडू कू	6-7
4.	चिड़िया के बच्चे	8-9
5.	तोता	10-11
6.	अखबार	12-13
7.	चुन्नू मुन्नू	14-15
8.	चंदा मामा	16-17
9.	आलू कचालू	18-19
10.	लाला जी	20-21
11.	एक गिलहरी	22-23
12.	सूरज	24-25
13.	बिल्ली गई दिल्ली	26-27
14.	गेंद	28-29
15.	चुहिया रानी	30-31
16.	पकड़े कान	32

PRE-PRIMARY (UKG)

SYLLABUS: MATHS (NUMBER WORK, NUMBER RECOGNITION, VERBAL WORK)

BOOK: BEGIN WITH MATHEMATICS – B

1. Pattern writing.
 - ◆ Horizontal and vertical lines
 - ◆ Slant lines
 - ◆ Curved lines
 - ◆ Circles & loops
2. Pre-number concepts
 - ◆ Big/small
 - ◆ Thick/thin
 - ◆ Long/short
 - ◆ Tall/short
 - ◆ Empty/full
3. Ascending order
Descending order
4. Greater & smaller number
5. What comes before, after, in between
6. Forward counting 1 to 100
7. Backward counting 100 to 1
8. Number names 1 to 10
9. Addition
10. Subtraction
11. Objective type exercise:-
 - ◆ Recognize the objects and colour them with appropriate colours
 - ◆ Recognize and tell what these sets consist of (oral)
 - ◆ Cross the object in each section which does not belong to the set
 - ◆ Count the object and write the number in the box
 - ◆ Look at the picture in each section and tick the greater number and cross the smaller numberOr
Look at the pictures in each block and write the greater and smaller number in each box
 - ◆ Write the numbers between the given numbers
 - ◆ Colour the objects which are equal in number on both sides
 - ◆ Count the objects and write these numbers in figures and words
 - ◆ Write the ending numbers and complete the sequence

- ◆ Fill in the missing numbers
- ◆ Count the object and add
- ◆ Count, delete and count
- ◆ Draw objects to the related shapes- circle, triangle, square, rectangle

A F F S

PRE-PRIMARY (UKG)

SYLLABUS: EVS (QUESTIONING, COMPREHENSION, RETELLING)

BOOK: VALUES & MORALS (5+) GO KIDS

SL NO.	TOPIC	MONTH
1	Colour around me	April
2	Happy habits and manners	
3	Keep smile	May & June
4	Hurray for school	
5	That is me	July
6	My jolly family	
7	My happy home	August
8	It is play time	
9	Yummy food	September
10	The environment	
11	Natural objects	October
12	The Animals	
13	Fun days	November
14	Come to my neighborhood	
15	Transport talk	December
16	Telling the time	

SYLLABUS: EVS (QUESTIONING, COMPREHENSION, RETELLING)

CONVERSATION DRILL

- ◆ Days of the weeks
- ◆ My self
- ◆ Our family
- ◆ Name of flowers
- ◆ The mango
- ◆ Shapes and sizes
- ◆ Animal and their babies
- ◆ Things of animals
- ◆ A plant
- ◆ The sky
- ◆ Month of the year
- ◆ Birds
- ◆ The cow , the rose
- ◆ Seasons
- ◆ Day and night
- ◆ Things in the classroom
- ◆ Things in the bag
- ◆ Fire safety
- ◆ Festivals
- ◆ National days
- ◆ My food
- ◆ Helpful plants
- ◆ Historical monuments

PRE-PRIMARY (UKG)

SYLLABUS: ART & CRAFT BOOK: STARTUP ART & CRAFT C

S.No	Topic	Page No	Month
1	Cat	4	April
2	Little Jenny	5	
3	A Day At The Farm	6	
4	Breakfast Time	8	
5	Blooming Flowers	9	May
6	Cheeky Monkey	10	
7	Doll	11	June
8	Shapes	12	
9	Treasure Hunt	13	July
10	Winter Day	14	
11	Flower	16	
12	Cow	17	
13	Piggy	18	Aug
14	Sleepwell	19	
15	Peace Dove	20	
16	Bumble Bee	21	Sept
17	Elmer The Elephant	22	
18	Duck	23	
19	Seaside	24	Oct
20	Lion	26	
21	Tit-Bits	27	
22	Kite	28	Nov
23	Goggles	29	
24	Book And Pencil	30	
25	Green Tree	31	Dec
26	Mr. Alex's Garden	32	
27	Mask	33	
28	Talking Dog	34	Jan
29	Octopus	35	
30	Mother's Day Greeting	36	

PRE-PRIMARY (UKG)

DRAWING COPY

ORIGAMI (Paper folding)

- ◆ Duck
- ◆ Photo frame
- ◆ Letter holder
- ◆ Tree
- ◆ Boat
- ◆ Bird
- ◆ Canna flower
- ◆ Pine apple(fan fold)
- ◆ Animal envelops(face marks)
- ◆ Fish(whale)
- ◆ Hut
- ◆ Sparrow
- ◆ Elephant

Free Hand Drawing

- ◆ National flag
- ◆ Aeroplane
- ◆ Shapes
- ◆ Flower vase
- ◆ Cup and plate
- ◆ Clock
- ◆ Body parts
- ◆ In the garden
- ◆ Peacock
- ◆ Rainy season

Cut & Paste

- ◆ Capsicum
- ◆ Strawberry
- ◆ Watermelon
- ◆ Carrot
- ◆ Sant face
- ◆ Decorative candles
- ◆ Flute
- ◆ Collage-tree/tortoise
- ◆ Cone
- ◆ Rainbow
- ◆ Rakhi
- ◆ Gadha
- ◆ Dustbin
- ◆ Fish
- ◆ Sipper
- ◆ Ship