

Syllabus of Class UKG (2019-2020)

Date	Syllabus
April 1st half	<p>English:- Initial sound of letters(a-z), written A to Z capital and small letters.(Activity:- Activity with cards.)</p> <p>Hindi:-अ से अ: तक(Activity:-अ से ई की कहानी)</p> <p>Maths:-Comparison- Look-alike, Odd one out, Number Writing 1 to 20. (Activity:- Activity with some objects which are available in the class.)</p> <p>GK:-About Me, My Family(Activity:-Personal Interview)</p>
April 2nd half	<p>English:-Cursive writing (a-m)(Activity:-Cursive pattern writing practice)</p> <p>Hindi:-त से ह तक (Activity:-उ से ऐ की कहानी)</p> <p>Maths:-Comparison-Sort the subject, Sequencing. (Activity:- Activity with sticks)</p> <p>GK:-My School, Body Parts. (Activity:-School Visit)</p>
May 1 st half	<p>English:- ‘a’ Vowel sound story, three letter words (oral), cursive letter writing (n-z), (a-z)</p> <p>Activity:-Picture reading sound story</p> <p>Hindi:-त से ह तक (Activity:-ओ से अं की कहानी)</p> <p>Maths:-Concept of Zero (Bundle of 10), Count and write.(Activity:-Activity with real life objects.)</p> <p>GK:- My Sense Organs, Summer Season (Activity:-Activity with real life objects)</p>
July 1st half	<p>English:- ‘a’ Vowel three letters word (written) ‘a’ vowel sound story(oral) Activity:- Sound story with letters.</p> <p>Hindi:-दो अक्षर वाले सरल शब्द (मौखिक और लिखित) (Activity:-दो अक्षरों की कहानी)</p> <p>Maths:-Comparison- Big & Small, Long & Short, Tall & Short. (Activity:-Activity with real life objects)</p> <p>Gk:-Water,Home Sweet Home. (Activity:-Individual Conversation,Practical with water)</p>
July 2nd half	<p>English:- ‘e’ Vowel three letter words & phrases oral and written (Activity:- Rhyming words)</p> <p>Hindi:-दो अक्षर वाले सरल शब्दों का अभ्यास कार्य, अक्षरों के साथ गतिविधि</p> <p>Maths:-Number writing 20 to 50, What comes after, before, between, Picture Addition. (Activity:-Activity with week days and numbers.)</p> <p>GK:- Rainy Season. (Activity:-Nature Walk)</p>
August 1 st half	<p>English:- ‘i’ Vowel three letter words & phrases (Activity:-Sound story with voice modulation)</p> <p>Hindi:-दो अक्षर वाले सरल वाक्य (Activity:-Book readingand circling the words)</p> <p>Maths:-Comparison- More & Less, Fat & Thin, Flat Shapes.(Activity:-Shape drawing)</p> <p>GK:-Food (Activity:- General conversation)</p>
August 2 nd half	<p>English:-Revision of a, e, I (Activity:Coin card activity words formation with letters)</p> <p>Hindi:-तीन अक्षर वाले सरल वाक्य (Activity:- तीन अक्षर की कहानी)</p> <p>Maths:-Number writing 50 to 70, single digit addition, number names(1-10) (Activity:- Activity with number line and disposable glass)</p> <p>GK:-How we travel (Means of transport)</p> <p>Activity:-General Conversation</p>
September 1 st half	Revision of all work done in all the subjects

September 2 nd half	<p>English:- ‘o’ vowel three letter words & phrases (Activity:-Sound story narration)</p> <p>Hindi:- चार अक्षर वाले शब्द (Activity:-चार अक्षर की कहानी)</p> <p>Maths:- Table of 2, Concept of tens and ones on abacus. (Activity:-Skip counting on number line.)</p> <p>GK:-Animals (Activity:-General Conversation, showing video of animals)</p>
October 1 st half	<p>English:- Revision of 'o' vowels, 'u' vowel oral and written (Activity:- Narration of 'u' vowel story)</p> <p>Hindi:-चार अक्षर वाले शब्द और वाक्य (Revision)</p> <p>Maths:-Solid shapes, Subtraction, Number writing 70 to 100 (Activity:-Activity with real life objects)</p> <p>GK:- Birds (Activity:-Nature Walk)</p>
October 2 nd Half	<p>English:- Revision of all the vowels (Activity:- Coin card activity)</p> <p>Hindi:-चार अक्षर वाले वाक्य (Activity:-अक्षरों के साथ गतिविधि)</p> <p>Maths:-Solid shapes, Subtraction, Number writing 70 to 100 (Activity:-Activity with real life objects)</p> <p>GK:- Revision of the topics birds and animals</p>
November 1 st half	<p>English:-One and many, use of “and” (Activity:- Activity with real objects)</p> <p>Hindi:-अ की मात्रा व उससे बनने वाले सरल शब्द (मौखिक और लिखित)(Activity:-स्वर के साथ गतिविधि)</p> <p>Maths:-What comes after, before, between(0-50), two digit subtraction, number names(10-15) (Activity:-Activity with real life objects)</p> <p>GK:- Winter Season (Activity:-General Conversation)</p>
November 2 nd half	<p>English:- Sentences with “this & that”, ” (Activity:-Activity with real objects)</p> <p>Hindi:- आ की मात्रा व उससे बनने वाले सरल वाक्य (मौखिक और लिखित)(Activity:-स्वर के साथ गतिविधि)</p> <p>Maths:- Concept of heavy and light, revision of all concepts. (Activity:- Activity with weighing machine)</p> <p>GK:- Parts of Plants (Activity:-Nature Walk Examine a real plant and it’s parts)</p>
December 1 st half	<p>English:- Sentences with “these & those” (Activity:-Activity with real objects, stage presentation)</p> <p>Hindi:-इ की मात्रा से बनने वाले सरल शब्द और वाक्य (Activity:-स्वर और व्यंजन के साथ गतिविधि)</p> <p>Maths:- Revision</p> <p>Gk:-Revision</p>
December 2 nd half	<p>English:- Sentences with in, on, under</p> <p>Hindi:- ई की मात्रा से बनने वाले सरल शब्द और वाक्य (Activity:-स्वर और व्यंजन के साथ गतिविधि)</p> <p>Maths:- Table of 4 & 5, Addition & Subtraction</p> <p>GK:- Our Helpers, (Activity:- Interview of some helpers in school)</p>
January 2 nd half	Revision in all the subjects.
February 1 st half	Revision in all the subjects.

