GREEN VIEW PUBLIC SCHOOL

PRE-PRIMARY SYLLABUS 2020-2021

APRIL

हिन्दी

- भिन भिन शब्दः छॉटों
- स्वर, व्यंजन वर्णमाला
- दो अक्षर के शब्द जोडों–तोडों
- चित्र देखकर शब्द पहचानों
- स्वर व्यंजन का मौखिक अभ्यास
- चित्र देखकर मौखिक कियाएँ
- शब्दो का सही उच्चारण बस, नल, घर, जग

ENGLISH

- Introduction of cursive letters
- Phonetic Sounds
- Alphabet Chart.
- Look at the picture and write
- Cross the odd one & Rhyming words
- Matching of alphabets and words
- Phonetic drill (Sounds)

MATHEMATICS

- Pre Number Concept
- Same and different, Long and Short, Thick and Thin, Heavy and light, Far and Near
- Big and small, Tall and short
- Back counting 20 to 1
- After, before, between
- Counting 51 to 100

Shapes and Colours:

- Introduction of Colour : Red & Green
- Introduction of shapes : Triangle

MAY

हिन्दी

- तीन अक्षर के शब्द जोडो-तोडो
- चित्र देखकर मिलान करों
- वाक्य रचना
- सुलेख
- शब्द पूरे करो
- संबंध्ति कियाएँ चित्र देखकर शब्द पहचानो
- उद्देश्य नए अक्षरो की पहचान
- मूल शब्दो की पहचान
- रमरण शक्ति का विकास
- मीखिक कियाएँ तीन अक्षर के शब्द जोड़ो –तोड़ों
- दो अक्षर के शब्द

ENGLISH

• Introduction of Vowels ('a')

MATHEMATICS

- Counting: 1 to 100
- Back counting 1 to 20
- Count and write 1to 20
- Shapes and Colours :-
- Introduction of Colour: Yellow & Blue

JULY

हिन्दी

- तीन व चार अक्षर के शब्द
- चित्र देखकर नाम लिखों , दो व तीन अक्षरो के शब्द
- वाक्य लेखन
- पाठ लेखन

- खाली जगह को भरो
- मिलान करो
- मौखिक क्रियॉए
- दो, तीन, चार अक्षर के शब्दो का मौखिक अभ्यास
- शरीर के अंगो के नाम

ENGLISH

• Reading and writing skills of Vowel, a, e

MATHEMATICS

• Colour and Shape: Orange & Black

AUGUST

हिन्दी

- चार अक्षर के शब्द
- वाक्य लेखन
- पाठ लेखन
- शरीर के अंगो के नाम

ENGLISH

• Reading and writing skills of I, O

MATHEMATICS

- Count and Write
- What comes after (50 to 100)
- What comes before (50 to 100)
- What comes between (50 to 100)
- Forward and back counting
- Shape & Colour : White and Pink

SEPTEMBER

<u>हिन्दी</u>

आ की मात्रा — आ इ की मात्रा के शब्द जोडो —तोडों इ की मात्रा

- 1. चित्र देखकर नाम लिखों मिलान करो
- 2. रिक्त स्थान भरो
- 3. पाठ लेखन
- 4. उद्देश्य नए अक्षरो की पहचान
- 5. ध्वनियो को याद करना
- 6. व्यंजन लेखन
- 7. शब्द लेखन

हिन्दी की मौखिक कियाँए

- 1. आ की मात्रा के शब्द इ की मात्रा
- 2. नए अक्षरो की पहचान
- 3. पाट अभ्यास
- 4. फलो के नाम
- 5. सब्जियो के नाम
- 6. उददेश्य -स्मरण शक्ति का विकास
- 7. नए अक्षरो की पहचान

ENGLISH

- Reading and writing skills of a, e, i, o, u vowel
- Rhyming words of a, e, i, o, u vowel.
- Matching of vowel words
- Phonetic drill
- Three letter word of combination

Learning objectives

- Use of courtesy words
- To develop speaking skills
- Words of a,e,i,o,u vowel three letter words of vowel with sounds.
- Revision of phonetic sounds.
- Developing speaking skills and increasing vocabulary.

MATHEMATICS

- Addition
- Skip counting
- Comparison of numbers
- Add and circle
- Number name (1 to 20)
- Shape & Colours : Brown, purple and Grey

OCTOBER

<u>हिन्दी</u>

- इव उकी मात्रा
- फलों के नाम
- सब्जियों के नाम
- ई व ऊ की मात्रा के शब्द जोडो तोडों
- चित्र देखकर नाम लिखों
- शब्दो का मिलान करों
- फलों के नाम
- सब्जियों के नाम
- पाठ मौखिक
- शब्दो का उच्चारण
- चित्र देखकर मिलान
- फलों व सब्जियों के नाम

ENGLISH

- A and An
- U.K.G. Term –I (Page 36 to 80)
- Yes, no, action words
- New old Hot cold
- Open, close up, down
- A and an

MATHEMATICS

- Maths subtraction on number line.
- Table of -2
- Shape & Colour : Triangle And Square

NOVEMBER

<u>हिन्दी</u>

- ऊ, ए की मात्रा
- सप्ताह व रंगों के नाम
- ऊ व ए की मात्रा के शब्द जोडों तोडों
- वाक्य लेखन
- खाली जगह भरो
- सप्ताह के नाम
- रंगों के नाम
- फलो व सब्जियो के नाम

ENGLISH

- This, That,
- These, Those
- Furits name
- Sh, Ch, Ck, Sw, word

MATHEMATICS

• Greater, smaller, equal

> < =

• Shape and colour: Rectangle & Circle

DECEMBER

<u>हिन्दी</u>

- शब्द लेखन
- पाठ लेखन
- वाक्य लेखन
- मात्रा के शब्दो को सही उच्चारण

ENGLISH

- In, on, under, between
- Action words
- Colours name
- Week name

MATHEMATICS

- Time
- Shape and Colour: Semi Circle, Oval and Diamond

JANUARY

<u>हिन्दी</u>

- सप्ताह के नाम
- पाठ लेखन
- मेरा परिचय
- सभी मात्राओं का परिचय

ENGLISH

- Sentences
- Month names

ENGLISH RHYMES

E.V. S

April: Introduction of Red & Green Colours

Topics: Myself and my School.

Q1. What is your name?

A. My name is

Q2. How old are you?

A. I am...... years old.

Q3. Who are you?

A. I am a boy/ girl.

Q4. What is the name of your school?

A. Green view Public School.

Q5. In which class do you study?

A. I study in KGI.........

Q6. What is the name of your class teacher?

A. My class teacher's name is......

July: Introduction of yellow, blue and orange colours. **Topics : Fruits and My family** Q1. Name some fruits? A. Some fruits are apple, mango, banana, orange and grapes. Q2. Which fruits is the king of fruits? A. Mango is the king of fruits. Q3. What is the colour of an apple/mango/ banana/ orange/ grapes? A. An apple is red. A Mango is yellow. A Banana is yellow. An Orange is orange. The Grapes are green. Q4. What is your father's name? A. My father's name is...... Q5. What is your mother's name? A. My mother's name is...... July: **Topics: Vegetables and Healthy food** Q1. Name some vegetables? A. Some vegetables are tomato, carrot, raddish, cauliflower, Cabbage, Lady finger and Bringal. Q2. Which vegetable is the king of vegetables? A. Bringal is the king of vegetables. Q3. Which vegetables is good for eyes? A. Carrot is good for eyes. Q4. Name some healthy food? A. Some healthy foods are milk, cheese, fruits and vegetables.

August: Topics: My Body, Independence day & Raksha Bandhan

Q1. How many eyes/ ears/ hands do you have?

A. I have two eyes/ ears/ hands.

Q2. How many nose do you have?

A. I have one nose.

Q3. How many colours are there in National flag of India?

A. There are 3 colours saffron, white and green in the National flag of India.

Q4. Which festival is related to brother and sister?

A. Raksha Bandhan is related to brother and sister.

September: Topics: Good Habits and Good Manners

Q1. How many times should we brush our teeth?

A. We should brush our teeth two times a day.

Q2. What should we do before and after eating our food?

A. We should wash our hands before and after eating our food.

Q3. Where should we throw the waste?

A. We should throw the waste in the dustbin

Please encourage your ward to use the following words related to Good manners. Please Sorry, Thank you & Excuse me.

• ,

October: Topics: Social Helpers, Gandhi Jayanti

Q1. Name some social helpers?

A. Some social helpers are doctor, teacher, postman, policeman, driver, tailor, cobbler and sweeper.

Q2. Who treats us when we are sick?

A. Doctor treats us when we are sick.

O3. Who mends our shoes?

A. Cobbler mends our shoes.

Q4. Who stitches the clothes?

A. Tailor stitches the clothes.

- Q5. Who teaches us in the school?
- A. Teacher teaches us in the school.
- **Q6.** Who brings the letter?
- A. Post man brings the letters.
- Q7. Whose birthday is on Gandhi Jayanti?
- A. Mahatma Gandhi's Birthday is on Gandhi Jayanti.

November: Topics: Transport, Toys, Children's Day and Diwali

- Q1. Name some means of transport?
- A. Some means of transport are bus, car, van, scooter, motorcycle,

Aeroplane, train, boat and ship.

- Q2. Whose birthday is celebrated on Children's Day?
- A. Chacha Nehru's birthday is celebrated as Children's Day.
- Q3. Name Some toys?
- A. Some toys are Teddy bear, block, drum & doll.
- Q4. Which festival is called the festival of lights?
- A. Diwali is called the festival of light.

December: Topics: Animals & Christmas

- Q1. Name some animals?
- A. Some animals are lion, tiger, bear, monkey, elephant, dog cat,

Horse and Giraffe.

- Q2. Which animal is the king of the jungle?
- A. Lion is the king of the jungle.
- Q3. Which animal has the longest neck?
- A. Giraffe has the longest neck.
- Q4. Which tree is decorated on Christmas day?
- A. Christmas tree is decorated on Christmas day.
- Q5. Who distributes gifts on Christmas?
- A. Santa Claus distributes gifts on Christmas.

January: Topics: Birds, Insects & Republic Day

Q1. Name some Birds?

A. Some birds are parrot, pigeon, peacock, hen, duck, crow, owl and sparrow.

Q2. Which is our national bird?

A. Peacock is our national bird.

Q3. Which bird swims in the water?

A. Duck swims in the water.

Q4. When is Republic Day celebrated?

A. Republic Day is celebrated on 26th January.

Q5. When is Republic Day parade held?

A. Republic Day parade is held at Rajpath.

Q6. Which insect sits on the flowers?

A. Butterfly sits on the flowers.

February: Topics: Flowers, Basant Panchmi & Holi

Q1. Name some flowers?

A. Some flowers are rose, lily, lotus, sunflower and marigold.

Q2. Which flower faces towards the sun?

A. Sun flower faces towards the sun.

Q3. Which festival is called the festival of colours?

A. Holi is called the festival of colours.

Q4. Which colour flowers are related to Basant Panchmi

A. Yellow colour flowers are related to Basant Panchmi

March: Revision and Annual Assessment

October: Speaker

Q. Which part of computer speaks and gives sound?

A. Speaker speaks and gives sound.

Activity: Trace and colour the picture speaker

November: CPU

Q. Which part of computer is called 'Brain of computer?

A. CPU is called the brain of Computer.

December: Uses of computer

Q. Name some uses of computer?

A. Computer is used for:

1. Watching cartoons and movies, 2. Playing games, 3. Drawing and colouring

Activity: colour the computer and its parts.

January: Q. Name some places where computer is used?

A. 1. School 2. Office 3. Metri Station 4. Railway Station 5. Shop/mall 6. Hospital

February: Q. Name the parts of computer?

A. 1. Monitor, 2. Keyboard 3. Mouse 4. Speaker 5. C.P.U

March: Revision & annual assessment

STORY TIME

April: The Thirsty Crow

1. One day a thirsty crow saw a pot under the tree.

2. There was very little water in the pot.

3. He got an idea and he put some stones in the pot one by one.

4. The water came up.

5. The Crow drank the water and flew away happily.

May: The Lion and the mouse

- 1. One day 'lion (the king of the jungle) was sleeping under a tree.
- 2. A Little mouse came and jumped on him.
- 3. The lion got angry and asked "Who is this jumping on me"
- 4. I am the king of the jungle. I will eat you little mouse.
- 5. The mouse said 'No-No'. I am very small please leave me, one day I will surely help you.
- 6. The next day a hunter came to the jungle and caught the lion the net.
- 7. The lion shouted 'Help me! I am caught in the net.
- 8. The little mouse came ad cut the net with his sharp teeth. The lion was free. He thanked the mouse for helping him.
- 9. Thus the lion and the mouse became very good friends.

July: 'Hungry Bear'

- 1. One day a hungry bear saw a bee-hive on the tree.
- 2. The bear broke the hive with a stick.
- 3. The angry bees bit the bear.
- 4. The bear fell down and started crying.

August: 'The Pink Elephant'

- 1. One day a rabbit was painting a picture.
- 2. The elephant asked the rabbit to paint him in pink colour.
- 3. The elephant was very happy to be a Pink Elephant.
- 4. The next day rain came and washed away all the pink colour.
- 5. Oh! Oh! the elephant became black again.

September: 'The Clever Mouse'

- 1. One day a mouse was going to his friend's house with an umbrella in his hand.
- 2. On the way it started raining.
- 3. There was water all around the mouse.
- 4. The clever mouse got an idea.
- 5. He used his umbrella as a boat and went home by sitting in it.

October: 'Two Cats and Monkey'

- 1. One day two hungry cats found a round Chapati.
- 2. Both the cats wanted to eat the Chapati. They started fighting.
- 3. A monkey sitting on a tree saw the cats fighting for the Chapati.
- 4. He told the cats to stop fighting and said. "I will help you, "He cut the Chapati into two pieces.
- 5. One piece became big and one small.
- 6. The cats started fighting again. Each cat wanted the bigger piece.
- 7. The clever monkey kept on eating the bigger piece of Chapati and ate it all.
- 8. The two cats felt very sad and said now they will never fight, they will share everything.

November: 'The Monkeys and The Cap seller

- 1. One day the cap seller was going to the market to sell the caps.
- 2. On the way he felt tired and slept under a tree.
- 3. On that tree some monkeys were sitting.
- 4. They came down and picked up all the caps.
- 5. when the cap seller woke up he did not find the caps.
- 6. He looked around every where and when he looked up on the tree he saw the monkeys wearing the caps.
- 7. The cap seller was worried. Suddenly he got an idea and he threw his own cap from his head and so did the monkeys.
- 8. Quickly he picked up all the caps and went away to the market.

December: Chi-Chi and the Bunny Rabbit

- 1. One day Chi-Chi the Squirrel was eating a red apple sitting on the apple tree.
- 2. Bunny Rabbit saw her eating red apples everyday.
- 3. Chi- Chi and Bunny became good friends.
- 4. The next day Bunny invited Chi-Chi for his birthday party.
- 5. Chi-Chi said, "I cannot come. You live so far away"
- 6. Bunny said, "I will send an elephant or camel to bring you."
- 7. No, no elephant is so fat and camel is so tall with a hump. I will not come with them.
- 8. Bunny then sent a horse cart and Chi-Chi agreed to go for the birthday party.
- 9. All friends enjoyed the party, sang birthday songs and ate yummy food.

January: The Three Little Pigs.

- 1. Once upon a time there lived three little pigs in the jungle.
- 2. Each pig decided to build to a house for himself.
- 3. First pig made a straw house, second pig made a bamboo house and third pig made a brick and cement house.
- 4. One day a wolf came there to eat the pigs.
- 5. He broke the straw house and the bamboo house.
- 6. Both the pigs ran to the third pig's house for help.
- 7. The wolf could not break the brick and cement house toe the third pig because it was very strong.
- 8. The three pigs lived together happily.

February: The fox and the crow

- 1. One day a crow sat on a tree with a piece of bread in his mouth.
- 2. The clever fox saw the crow with the bread.
- 3. The fox was hungry and he wanted to eat the bread.
- 4. The fox got an idea and he fooled the crow by saving that has a sweet voice.
- 5. As the crow opened his mouth to sing a song, the bread fell down and the clever fox quickly it up and ran away.

