

ARWACHIN BHARTI BHAWAN SR. SEC.SCHOOL

SYLLABUS (CLASS-PRE-PRIMARY)

SESSION-2019-20

SUBJECT-ENGLISH

NAME OF THE BOOKS

READER BOOK: Learner's Ladder Starter

WRITING BOOK: PSG's Cursive writing (Small letters)

RHYME BOOK: Rhythmic Rhymes (B)

APRIL-MAY (U.T.I)

Reading Book: Page no. 2 to 5

Rhyme Book: Page no.2, 3, 4, 5

(Thank you God, Teddy Bear, Share your toys and Barber)

A- Z, Intro (a-z), Dictation, Write the first letter of the picture, Missing alphabets. Look at the picture and circle the correct letter, Matching.

Activity: Self Introduction

JULY-AUGUST (TERM I)

Reading Book: Page no. 6 to 21

Writing Book: Page no. 2 to 15

Rhyme Book : Page no.6,7,8,9,10

(Bits of paper, Chubby Cheeks, Lollipop, Shapes and Ten little fingers)

STORY: Mithu

CONVERSATION: My Country

"a" and "e" sound, three letter words of "a" and "e" sound, Dictation, Picture's name. Look at the picture and circle the correct word, Matching, Fill in the blanks, One and Many.

Activity: Show and Tell: Topic -Any Fruit

SEPTEMBER-OCTOBER (U.T. II)

Reading Book: Page no. 22 to 40, 55

Writing Book: Page no. 16 to 35

Rhyme Book: Page no.11, 12,13,14,15

(Humpty Dumpty, Tea pot, Three little fish, Baa Baa black sheep and keeping clean)

STORY: " The Monkey and the Capseller "

CONVERSATION: Diwali

"i", and "o" sound, three letter words of "i" and "o" sound, Dictation, Picture's name. Look at the picture and circle the correct word, Matching, Fill in the blanks.

Activity: Any one Rhyme of Periodic-II

NOVEMBER-DECEMBER (TERM II)

Reading Book: Page no. 44, 45,47,48,49,54

Writing Book: Page no. 36 to 56

CONVERSATION: Cleanliness

"u" sound, three letter words of "u" sound, Dictation, Picture's name. Look at the picture and circle the correct word, Matching, Fill in the blanks. "Ch" & "Sh" sound words, Use of a or an, One and Many.

Activity: Any activity based on cleanliness.

JANUARY-MARCH (ANNUAL EXAM)

Use of This/That ,Use of He/She, "ll" and "ee" sound words. Revision of "o" and "u" sound words(Related exercises),One and Many, "Ch" and "Sh" sound words, Picture drawing, Use of a or an.

- **Extra Assignments and some creative work will be given for slow learners.**

English Conversation.

MYSELF

- 1 My Name is
- 2 I read in Pre-primary A ...
- 3 I am 5 years old.
- 4 I respect my elders
- 5 I want to be a

MY COUNTRY

1. India is my country.

2. The President of our country is Mr Ram Nath Kovind.
3. The Prime Minister of our country is_____.
4. Delhi is the capital of India.
5. I am proud of my country.

DIWALI

1. Diwali is the festival of lights.
2. We wear new clothes.
3. We eat sweets.
4. Goddess Lakshmi is worshipped on this day.
5. I love Diwali festival.

CLEANLINESS

1. Cleanliness is very important in our life.
2. We should keep our surroundings clean.
3. We should throw garbage in dustbins.
4. We should always eat clean and fresh food.
5. We should always take care of our personal hygiene.

STORY

Mithu

Mithu lived on a mango tree. The mangoes were very yummy. One day a crow came to the tree. He made his nest there. Mithu was not happy. He got an idea. He blew a red big balloon and Thup ! Burst it. The crow was afraid and he flew away. Now Mithu was very happy.

The Monkey And The Capseller

One day, a cap seller was going to the city. On his way, he saw a shady tree. He sat down to take rest, keeping his bag of caps on one side. Soon, he fell asleep. When he woke up he did not find his caps. He looked up and saw the monkeys wearing his colourful caps. He got an idea ! He threw his own cap on the ground seeing this, all the monkeys threw their caps too. The capseller hurriedly collected the caps and went away.

MORAL: It helps to think wisely.

PHONETIC ANALYSIS OF THE ALPHABETS

a ऐ	b ब	c क	d ड
e ए	f फ	g ग	h ह
i इ	j ज	k क	l ल
m म	n न	o ओ	p प
q क्	r र	s स	t ट
u अ	v व	w व्ह	x क्स
y य	z ज़		

SUBJECT-MATHS

Name of Book: Oliver Math (Part B).

UNIT -I (APRIL-MAY)

Writing Book:- Page no. 3-10,13-17,20,22,23,24-30,31

Serial Counting 1 to 50, what comes after (1-50), count and write, Missing numbers, Count and match, Pre-number concept.

Activity: Holiday's Home work

TERM - I (JULY-AUGUST)

Writing Book :- Page no. 32 to 43

Serial Counting 51 to 100, Reverse counting 30-1, What comes after(1-100), what comes between (1-100) Missing numbers, Count and match, count and write.

Activity: Count the objects (Interactive Board Activity)

UNIT -II (SEPTEMBER-OCTOBER)

Writing Book: - Page no. 46,47,52,54

Serial Counting 101 to 150, Reverse counting 50-1, What comes after(1-100), what comes between (1-100), what comes before (1-100),Missing numbers, Count and match, count and write, Number names 1 to 5.

Activity: Find the Numbers (Interactive Board Activity)

TERM-II (NOVEMBER-DECEMBER)

Writing Book:- Page no. 21, 62-70

Serial Counting 151 to 250 , Reverse counting 70-1, What comes after(1-100), what comes between (1-100), what comes before (1-100),Missing numbers ,Number names 1 to 10, Addition (single digit), Basic Shapes.

Activity: Fun with Shapes (Smart-Board Activity).

ANNUAL (JANUARY-MARCH)

Writing Book :- Page no. 57,59

Addition and Subtraction ,Serial Counting 1 to 250 , Reverse counting 100-1, What comes after(1-100), what comes between (1-100), what comes before (1-100),Missing numbers, Days of the week(oral) ,Months of the year(oral),Basic Shapes, Number Names (1-10), Basic shapes Drawing.

SUBJECT-E.V.S

NAME OF THE BOOK- Oliver My Picture Book Part-B

UNIT-I (APRIL-MAY)

Book:- Pg- 5,6 and 30

- Fruits and Vegetables, Good Manners.

Activity:

Paste 5-5 fruits and vegetables in scrap book.

Ques & Answer

1. Name five fruits ?

Ans. Mango, Apple, Orange, banana, Grapes.

2. Name five vegetables?

Ans. Potato, Tomato, Peas, Carrots, lady Finger

3. Which is the King of Fruits?

Ans. Mango is the king of fruits.

4.Name three vegetables of green colour.

Ans.: Ladyfinger, Peas, Capsicum

5. Name one seedless fruit.

Ans. Banana

6. Name 3 Golden words.

Ans. Please, Sorry , Thank You.

7.When we get something, what should we say ?

Ans.: We should Say Thank You.

8. When we do something wrong, what should we say ?

Ans. We should say Sorry.

8. When we want something?

Ans. We should say Please.

TERM - I (JULY-AUGUST)

Book:- Pg- 13,14,16,8 and 10

Birds, Insects, Leaders, Food and In the classroom

Activity:

Paste 5-5 pictures of each in scrap book.

1. Birds
2. Food

3. Leaders

Ques & Answer

1. What help a bird to fly?

Ans.: Wings

2. Where does bird live?

Ans.: Nest

3. Which is our national bird?

Ans.: Peacock

4. Name 5 insects.

Ans.: Butterfly, Ladybug, Cockroach, Honey bee, Spider

5. How many legs do insects have?

Ans. Six

6. Name the insects from which we get honey.

Ans. Honey bee

7. Which is the colorful insect?

Ans. Butterfly

8. Name 5 things you see in the class.

Ans.: Smart board, Chalk, Duster, Table, Chair.

9. Who is your class teacher?

Ans. My class teacher is _____.

10. How many students are there in your class?

Ans.: _____ students are there in my class.

11. Who is your best friend?

Ans. My best friend is _____.

12. Where should we throw the waste?

Ans.: In the dustbin / Trash Can

13. Name three class room manners.

Ans.: 1. Greet your teacher

2. Help others

3. Do not disturb and keep silent

14. Who is the Father of Nation?

Ans. Mahatma Gandhi is the Father of Nation.

15. Who is the First Prime Minister of India?

Ans. Pt. Jawahar Lal Nehru .

UNIT-II (SEPTEMBER-OCTOBER)

Book: - Pg- 11,12,18,19,20,29

Clothes & Accessories , Flowers, In the park, Famous places of India and Festivals.

Activity:

Paste 5-5 pictures of Flowers, Famous Places of India and Festivals in Scrap Book.

Ques & Answer

1. What kind of dresses do girls like to wear?

Ans.: Frock, skirt - Top, Jegging, Legging etc.

2. What kind of dresses do boys like to wear?

Ans.: Shirt, Trouser, T shirt, Lower etc.

3. What type of dress you wear at night.

Ans. Night suit

4. What is the colour of your school uniform?

Ans. Red and White.

5. What types of clothes we wear in cold weather?

Ans. Woolen clothes

6. What type of clothes we wear in hot weather?

Ans.: Light cotton clothes.

7. What do we use when it is rain?

Ans. Umbrella, Raincoat, Gumboots

8. Name 5 flowers.

Ans.: Rose, Lotus, Sunflower, Marigold, Lily

9. What is the colour of rose?

Ans.: Red

10. What is the colour of sunflower?

Ans.: Yellow

11. Which is our national flower?

Ans.: Lotus

12. Name 5 famous places of India.

Ans. Taj Mahal, Golden Temple, India Gate, Red Fort and Charminar.

13. Where is following situated----

Taj Mahal - Agra

Golden Temple - Amritsar

Red Fort - Delhi

14. Name 5 festivals of India.

Ans. Diwali, Eid, Christmas, Holi, Baisakhi.

15. When do we celebrate Christmas?

Ans. We celebrate Christmas on 25th December.

16. What is the festival of lights / colours?

Ans. Diwali/Holi.

17. Why should we go to the park?

Ans. To stay healthy and fit.

TERM-II (NOVEMBER-DECEMBER)

Book:- Pg-3,23,28

Shapes, Electronic Gadgets

Activity: Paste 5 pictures of Electronic gadgets in Scrap Book.

Ques & Answer

1. Name few electronic gadgets at your home.

Ans.:Geyser, Television, Laptop, Microwave, Air conditioner, Refrigerator.

2. Which is your favorite programme on T.V.

Ans.:I like _____

3. Which is the fastest means of communication?

Ans.: Telephone

4. Name 4 Basic Shapes.

Ans.:Circle, Square, Triangle, Rectangle.

5. Name some other Shapes.

Ans.: Cone, Oval, Diamond, Cube, Semicircle, Star.

6. Name some objects related to shapes-

Ans.:

- Sun, Ball

- Chess, Box, Carrom Board

- Door, Almirah

- Birthday cap, Samosa

ANNUAL (JANUARY-DECEMBER)

Book: - Pg-28,31,32

National Symbols, Opposites, Action words, Shapes, Festivals (refer previous syllabus).

Activity: Paste 5 pictures of National symbols in Scrap Book.

Ques & Answer

1. Name the national symbols of India:

National Animal	Tiger
National Bird	Peacock
National Flower	Lotus
National Emblem	Ashok Chakra
National Sport	Hockey
National Song	Vande Matram
National Anthem	Jana-Gana-Mana

2. Opposites of the Following:-

Big - Small

Young - Old

Tall - Short

Fat - Thin

Hot - Cold
Happy - Sad
Wet - Dry
In - Out
Fast - Slow
Day - Night
Good - Bad
Up - Down

3. Name few action words.

Ans.: Smiling, sleeping, talking, reading, writing, sitting, standing, drinking, eating, jumping, hopping, singing, dancing, laughing, skipping, clapping etc.

4. Chacha Nehru's birthday is celebrated as-----

Ans.: Children's day

5. What is the Library?

Ans.: A collection of books

6. When do we celebrate teacher's day?

Ans.: On 5th September

SUBJECT - ART

NAME OF THE BOOK :- PSG's ART GALLERY-C, MASTER STROKE

UNIT - I (APRIL-MAY)

PSG's ART GALLERY-B BOOK Pg - 1 to 6

MASTER STROKE BOOK Pg- 3,4,5,41,35,33,28,24,22

Sketch - Draw and colour ,Ball, Balloon

TERM-I (JULY-AUGUST)

PSG's ART GALLERY-B BOOK Pg - 7 to 12

MASTER STROKE BOOK Pg- 6 to 15

Sketch - Draw and colour: Hut ,Umbrella, Kite and Any 1 Fruit and 1 Vegetable.

UNIT - II (SEPTEMBER-OCTOBER)

PSG's ART GALLERY-B BOOK Pg - 13 to 18

MASTER STROKE BOOK Pg-16,17,18,20,21,25,26,27,29,

Sketch : Draw and colour Diya,candle and clown

TERM-II (NOVEMBER-DECEMBER)

MASTER STROKE BOOK Pg-32,34,40,39,19

Draw and colour Hut,Kite and Christmas tree.

ANNUAL (JANUARY-MARCH)

MASTER STROKE BOOK Pg-30,31,36,37,38

Draw and colour Any scene, Kite, Hut, Draw any Fruit/Vegetable.

GENERAL CONVERSATION

Q.1 How many colours are there in a rainbow?

Ans.: There are seven colours in a rainbow.

Q.2 What do you see in the sky at day time?

Ans.: Sun, birds, aeroplane, kites.

Q.3 What do you see in the sky at night?

Ans.: Moon, stars, bat, Owl, aeroplane.

Q.4 How many days are there in a week? Name them.

Ans.: There are seven days in a week.

(Monday, Tuesday, Wednesday, Thursday, Friday,
Saturday, Sunday)

Q5 How many months are there in a year? Name them.

Ans.: There are 12 months in a year.

(January, February, March, April, May June, July,
August, September, October, November, December)

Q6 In which country do you live?

Ans.: I live in INDIA.

Q.7 In which city do you live ?

Ans.: I live in Delhi/Ghaziabad.

Q.8 What is the name of the President of India?

Ans.: The President of India is Mr. Ram Nath Kovind.

Q.9 What is the name of the Prime Minister of India ?

Ans.: The Prime Minister of India is _____.

Q 10 How many colours are there in our National Flag?

Ans.: There are three colours in our National Flag.

Saffron, White, Green.

ENGLISH GENERAL CONVERSATION QUESTIONS:-

UNIT- I

1. My name is
2. I read in Pre-Primary A___.
3. I am 5years old.
4. I respect my elders.
5. I want to be a

UNIT-II

Q1.How are you?

A.I am fine Thank you.

Q2.How do you come to school?

A.I come by

Q3.What is your father's telephone number?

A. My father's telephone number is.....

Q4. How many Brother's and Sister's do you have?

A I have ...brother's andsister's

Q5.Who is your best friend?

A is my best friend.

Q6.What is the name of your Principal Mam?

A. Our Principal's name is Dr.Urmila Sharma.

Q7. What is the name of your Head Mistress?

A. My Head Mistress name is Ms Soumya Anurup Sharma.

ANNUAL EXAMINATION

Q1.In which city do you live?

A.I live in

Q2.What have you brought in the lunch?

A.I have broughtin the lunch.

Q3.Do you pray to god every day?

A. Yes, I pray to god everyday

Q4.What is your favourite fruits/vegetable/dish and why do you like it?

A. My favourite I like it because

Q5.When somebody helps you what will you say?

A.I will say Thank you.

Q6.When someone says Thank you what will you say?

A.I will say Welcome.

Q.7 When you do some mistake, what will you say?

Ans.: I am sorry. I will not do it again.

Q8.Which game do you like to play in the park?

A.I like to play----- in the park.

Q9.Which game do you like to play at your home?

A.I like to play ----- game at my home.

SUBJECT-HINDI

UNIT - I (APRIL-MAY)

अ से अः पुनरावृत्ति (स्वर), क से ज्ञ (व्यंजन), चित्र का पहला अक्षर लिखो, चित्र देखकर मिलान करो, चित्र देखकर सही अक्षर पर गोला लगाओ

गीतों की फुलवारी कविता - पृष्ठ 2,3,4

- 1) विनती 2) घड़ी 3)सूरज निकला

Writing Book: Pg – 2 -13

Reading Book: Pg – 2 - 9

कहानी - चालाक लोमड़ी

Conversation -मेरा परिचय

क्रियात्मक गतिविधियाँ - Holiday H.W

चालाक लोमड़ी:- एक था कौआ काला काला, था मगर वो भोला भाला ! चोंच में थी उसने रोटी दबाई, तभी वहाँ एक लोमड़ी आई ! लोमड़ी बोली कौए भईया, तुमसा नहीं कोई गवैया ! ये सुनकर कौआ इठलाया, झट से उसने गाना गाया ! जैसे ही उसने खोली चोंच, लोमड़ी ने ली रोटी दबोच !

TERM-I (JULY-AUGUST)

दो और तीन अक्षर वाले शब्द, चित्रों के नाम,मिलान करो,खाली स्थान भरो, चित्र देखकर सही शब्द पर गोला लगाओ, शब्द पढ़कर चित्र बनाओ !

Reading Book : पृष्ठ 10 से 29

Writing Book: पृष्ठ 14 से 27

कहानी - झूठ का फल

कविता- पृष्ठ 5 से 10

- 1) अच्छे-बच्चे 2) पापा 3) माँ 4) तारे 5) रिमझिम - रिमझिम 6) सेब

Conversation -गाय

क्रियात्मक गतिविधियाँ - Interactive board Activity दो और तीन अक्षर वाले शब्दों का उच्चारण

झूठकाफल

राजू लड़का एक शैतान, भेड चराने गया मैदान, मन में उसके शैतानी आई, भेड़िया आया, भेड़िया आया, बचाओ बचाओ आवाज़ लगाई ! सुनकर बहुत घबराए लोग, लाठी-बल्लम भाले लेकर, दौड़े - दौड़े आए लोग ! आया देख सभी को, राजू बहुत मुस्काया, कहने लगा ताली बजाकर, मैंने सबको बुद्धू बनाया ! एक दिन की बात सुनो, सच में भेड़िया आया ! उसे देखकर सामने राजू बहुत घबराया, लगा जोर से चिल्लाने, बचाओ - बचाओ की आवाज़ लगाने ! आवाज़ सुनी पर कोई न आया, कोई न आया, कोई न आया ! भेड़िये ने भेड़ों को देखा और झपट्टा मारा, एक भेड को पकड़कर उसने, खूब मज़े से खाया ! राजू डर कर लगा काँपने, बात समझ में आई, झूठ बोलना बुरी बात है, कोई न बोलना भाई !

UNIT - II (SEPTEMBER-OCTOBER)

चार अक्षर वाले शब्द

चित्रों के नाम, मिलान करो, खाली स्थान भरो, चित्र देख कर सही शब्द पर गोला लगाओ, शब्द पढ़कर चित्र बनाओ

Reading Book: पृष्ठ 30 से 43

Writing Book: पृष्ठ 28 से 41

- 1) दीप जलाओ 2) कंप्यूटर 3) टी.वी 4) बत्ती 5) बीच सड़क पर कभी मत जाओ
(कविता- पृष्ठ 11 से 15)

कहानी - लघु रामायण

Conversation -मेरे दादाजी / दादीजी

क्रियात्मक गतिविधियाँ - कोई भी एक कविता

रामायण

जय सिया राम, जय -जय सिया राम | जय सिया राम, जय -जय सिया राम | एक थे राजा राम, जय सिया राम,
सीता उनकी रानी थी, भारत की महारानी थी, जय सिया राम, जय -जय सिया राम|| पिता का कहना माना था,
सिया लखन संग वन जाना था | जयसियाराम, जय - जय सिया राम || एक दिन राक्षस रावण आया, सिया चुराई
लंका लाया | जय सिया राम, जय -जय सिया राम | हनुमान फिर सखा बने, सिया ढूँढी संग युद्ध किये | जय सिया
राम, जय -जय सिया राम | रावण मारा सीता लाए, और सभी के मन हर्षाए | जय सिया राम, जय -जय सिया राम
| जय सिया राम, जय- जय सिया राम | जय सिया राम, जय -जय सिया राम ||

TERM-II (NOVEMBER-DECEMBER)

आ की मात्रा, चित्रों के नाम, मिलान करो, खाली स्थान भरो, चित्र देखकर सही शब्द पर गोला लगाओ, शब्द पढ़कर
चित्र बनाओ, मात्रा लगाओ, फलों के नाम, सब्जियों के नाम

Writing Book: पृष्ठ 42 से 56

कहानी- पाइडपाइपर

क्रियात्मक गतिविधियाँ - कोई भी एक कहानी

कहानी-पाइडपाइपर

सुनो कहानी, बात पुरानी, दूर देश के एक नगर में चूहों ने उत्पात मचाया ! उस नगर की हर गली, नुक्कड़, छत-
आँगन, अंदर - बाहर अपना डेरा था जमाया ! लोग थे परेशान, मेयर था हैरान, बहुत किए उपाए पर चूहों को भगा
न पाए ! मेयर ने यह ऐलान किया, जो चूहों को भगाएगा, सोने के सौ सिक्के ईनाम पाएगा ! फिर एक पाइड पाइपर
ने आकर ऐसी पाइड बजाई, उसके पीछे -पीछे जाकर चूहों ने नदी में छलाँग लगाई ! पाइड पाइपर ने जाकर जब
माँगा अपनाई नाम, मेयर हँसकर कहने लगा, अब कैसा ईनाम, चूहों का हो गया काम तमाम ! सुनकर उसकी बात
पाइड पाइपर को गुस्सा आया, उसने बाहर सड़क पर जाकर एक नया सुर बजाया ! छेड़ी ऐसी तान की बच्चे दौड़े -
दौड़े आए ! सुनकर मीठी धुन को सुध-बुध अपनी बिसराए ! पाइड पाइपर सब बच्चों को अपने संगले आया और एक
सुंदर गुफा में उनको ठहराया ! सब बच्चों को वहाँ न पाकर मेयर बहुत घबराया, माफ़ी माँगी और उसे दुगनाई नाम
पकड़ाया ! सभी लोग बच्चों को लेकर वापिस घर को आए, उसके बाद सभी ने अपने दिन हँसी-खुशी बिताए !

ANNUAL (JANUARY-MARCH)

रंगों के नाम शरीर के अंगों के नाम

चार अक्षर वाले शब्द, आ की मात्रा, फलों के नाम, सब्जियों के नाम, रंगों के नाम, शरीर के अंगों के नाम
(पुनरावृत्ति)

चित्र बनाओ

