

GREEN VEIW PUBLIC SCHOOL

YEARLY SYLLABUS PLANNER -2021-22

CLASS-PRE-SCHOOL

MONTH - APRIL

ENGLISH

- Introduction of Lines- Standing, Sleeping, Forward and Backward Slanting.
- Introduction of Letter Aa and Bb –Identify letter Aa,Bb with its sound and the words that starts with Aa,Bb
- Look, Say and Trace the letters.
- Look and Match the letters with pictures.
- Rhymes Time – Hop A Little, Smiling Girls And Rosy Boy, Little Boy Blue,
- Story Time - The Red Balloon

MATHEMATICS

- Introducing Strokes –Right Open Curve,Left Open Curve
- Recitation of numbers- 1-5
- Introduction of numbers - 0, 1, 2 and their values.
- Look, Say and Trace numbers.
- Pre-Numbers Concept -Big and Small,Long and Short
- Shape - Circle
- Colour – Red

E.V.S

- My Self – Self Introduction

हिंदी

- स्वरो से प्रारम्भ होने वाली वस्तुओं को देखना, सुनना व बोलने का अभ्यास करना I

ENGLISH

- Introduction of Letters –Cc and Dd, Ee and Ff
- Look ,Say and Trace the letters Bb, Cc, Dd ,Ee ,Ff
- The letters sounds and the words that start with the letters.
- Match the letters with the pictures.
- Rhyme Time- If You're Happy And You Know It, Bits of Paper, Two Little Dicky Birds
- Story Time – The Dog And The Bone

MATHEMATICS

- Introduction of numbers –3, 4, 5 and its values.
- Look, Say and Trace the numbers.
- Count the objects and write the numbers.
- Pre-Numbers Concept- Heavy and Light, Tall and Short.
- Shape- Triangle
- Colour –Yellow

E.V.S

- My Family , My Home, My Toys

हिन्दी

- लिखित - बिंदु मिलाओ ।
- मौखिक- अ से औ तक का मौखिक अभ्यास ।
- अ,आ,उ,ऊ से प्रारंभ होने वाली वस्तुओं का उच्चारण करना।

MONTH-JULY

ENGLISH

- Introduction of letters Gg, Hh ,li ,Jj
- Recap –letters Aa to Ff
- Look ,Say and Trace the letters
- The letters Ff to Jj their letter sounds and the words that start with the letters.
- Match the letters with the pictures
- Trace the letters
- Rhyme Time -Eight Big Fingers, Here We Go Round the Mulberry Bush
- Story Time - The Hare And The Tortoise

MATHEMATICS

- Introduction of numbers 6, 7, 8,9,10 and its values.
- Look, say and trace the numbers
- Look and write the numbers
- Count the objects and write the numbers
- Recitation of numbers 1 to 10
- Pre-Numbers concepts –Same and Different, Thick and Thin
- Colour – Green,Shape-Square

E.V.S

My Body Parts, My School

हिंदी

- लेखन अभ्यास- अ, आ, उ, ऊ
- वर्णों का उच्चारण।
- वर्णों को चित्रों से मिलाओ।
- सही वर्णों पर गोला लगाओ।
- एक जैसे वर्णों को मिलाओ चित्र पहचान कर सही वर्णों पर गोला लगाओ।

MONTH – AUGUST

ENGLISH

- Introduction of letters- Kk, Ll ,Mm, Nn ,Oo
- Recap –letters Aa to Jj
- Identify the letters Aa to Jj, their sounds and the words start with the letters.
- Match the letters with the pictures.
- Trace the letters.
- Rhyme Time- Yummy Treat,Lollipop,Jack and Jill
- Story Time – Lost Bananas

MATHEMATICS

- Recitation of numbers 1 to 10
- Introduction numbers 11,12,13,14,15 and its values
- Look and say, trace the numbers .
- Count the objects and write the numbers.
- Pre-Number concepts-Sorting ,Odd One
- Shape – Rectangle
- Colour – Blue Colour

E .V.S

- Food ,Fruits,Vegetables

हिन्दी

- पुनः अभ्यास -अ, आ, उ, ऊ
- स्वरों का परिचय व लेखन अभ्यास-ए,ऐ,ओ,औ, अं,अः ।
- वर्णों को पहचान कर उनको चित्रों से मिलाओ।
- एक जैसे वर्णों को मिलाओ।

ENGLISH

- Recap- letters Aa to Oo
- Introduction of letters Pp, Qq ,Rr,Ss,Tt
- Identify the letters Pp to Tt, their sounds and the words that start with those letters.
- Look, Say and Trace the letters.
- Match the letters with the pictures.
- Rhyme Time –Rise Your Hands, Mary Had A Little Lamb,Do You Know The Muffin Man
- Story Time- The Lion And The Mouse

MATHEMATICS

- Recap numbers 1 to 15
- Introduction of numbers 16, 17, 18, 19, 20 and their values.
- Look, say and trace the numbers
- Count the objects and write the numbers
- Pre-Number concept- Same Size, Match the numbers
- Colour- Red, Yellow, Green, Blue
- Shape – Circle, Triangle, Rectangle, Square

E.V.S

- My favorite Fruits and vegetables – Identify the fruit and vegetables
- Name the fruits and Vegetables
- हिंदी
 - मौखिक व लिखित अभ्यास- स्वरों अ से अः तक ।
 - परिचय व लिखित अभ्यास - व्यञ्जनों क से ड तक
 - एक जैसे व्यञ्जनों को मिलो ।
 - वर्ण के बाद क्या आता है, वर्ण से पहले क्या आता ।
 - वर्ण पहचान कर सम्बंधित चित्रों पर सही का निशान लगाओ ।

ENGLISH

- Recap – letters Aa to Tt
- Introduction letters- Uu to Ww
- Identify the letters Uu to Ww their sounds and the words that starts with those letters.
- Look, say and trace the letters.
- Match the letters with the pictures.
- Rhyme Time- Two Tall Gentleman ,Hickory ,Dickory ,Duck
- Story Time- The Ant And The Grasshopper

MATHEMATICS

- Recap numbers – 1 to 20
- Recitation of numbers -1 to 20
- Introduction of numbers -21 to 25 and its values.
- Match the numbers with the pictures.
- Count the objects and write the correct number (1 to 10)
- Pre-math concept -Above -Middle-Below
- Colour –White colour

E.V.S

- Words Of Greeting
- Good And Clean Habits

हिंदी

- पुनः अभ्यास- स्वरों व व्यंजनों का।
- व्यंजनों का परिचय- च ,छ, ज ,झ, ञ।
- गतिविधियाँ -चित्र देख कर पहला अक्षर लिखो।
- रिक्त स्थानों की पूर्ति करो।

ENGLISH

- Recap –letters Aa to Ww
- Introduction letters Xx to Zz, their sounds and the words that start with those letters.
- Look, say and trace the letters .
- Match the letters with the pictures.
- Introduction of the patterns of cursive writing.
- Trace the cursive letters patterns.
- Rhyme Time – Old Macdonald ,Teddy Bear ,I Hear Thunder,Twinkle, Twinkle Little Star
- Story Time – Teddy Is Lost

MATHSEMATICS

- Recap numbers -1 to 25
- Introduction of numbers 25 to 30 and their values.
- Count the objects and write the correct numbers (11 to 15)
- What comes after (1 to 10)
- Pre-Number concept –Left and Right , Before-Between- After
- Colour-Black

E.V.S

- ANIMALS- Animals on Land, Animals in Water, Animals that Fly

हिंदी

- मौखिक व लिखित अभ्यास -स्वरों ,व्यंजनों (क से ज तक)।
- गतिविधियाँ - इसके बाद क्या आता है।
- एक जैसे वर्णों को मिलाओ
- त्रुतलेख -स्वरों व व्यंजनों

MONTH- DECEMBER

ENGLISH

- Recap – letters Aa to Zz
- Introduction of cursive letters a, b, c, d, e, g, h, i, j
- Look, say and trace letters
- Match the cursive letters with small letters.
- Rhyme Time - Let's Go To The Zoo, Down At The Station, Jingle Bells
- Story Time - Rain Goes To The Zoo

MATHEMATICS

- Recap numbers 1 to 30
- Introduction of numbers 31 to 40 and their values.
- Fill in the blanks
- What comes after, between and after
- Dictation of numbers (1 to 20)
- Pre -Number concept – Before –After, Between
- Colour – orange

E.V.S

- Day And Night
- Means Of Transport- Land Transport, Water Transport, Air Transport
- Festivals

हिंदी

- मौखिक और लिखित- स्वरों और व्यंजनों का अभ्यास (क से न तक)।
- व्यंजनों का परिचय- प से म तक ।
- चित्रों को देखकर सही अक्षर पर
- गोला लगाओ ।
- त्रुतलेख

ENGLISH

- Revision capital and small letters (Aa To Zz)
- What comes after, before, between?
- Phonetic drill
- Introduction of cursive letters, k, l, m, n, o, p, q, r, s
- Look , say and trace
- See the picture and write the begin letter of the objects.
- Dictation of the capital and simple small letters.
- Match capital letters with small letters.

MATHEMATICS

- Recap numbers 1 to 40
- Introduction counting 41 to 50 and its values
- Look, say and trace the numbers
- What comes after, between, before?
- Revision Pre-All numbers concept.
- Colour- Pink

E.V.S

- Seasons and Weathers
- Good and Bad habits

हिन्दी

- मौखिक-लिखित -पुनः अभ्यास स्वरों और व्यञ्जनों का।
- व्यञ्जनों का परिचय-य,र,ल,व,श,ष
- चित्रों को देखकर सही अक्षरो पर गोला लगाओ।
चित्रो को देखकर पहला अक्षर लिखो।
- त्रुतलेख

MONTH-FEBRUARY

ENGLISH

- Revise –capital and small letters.
- Introduction of cursive letters –t, u, v, w, x, y, z
- Look, say and trace cursive letters.
- Fill in the blanks.
- Dictation of letters.
- Revision all English syllabus.

MATHEMATICS

- Revision counting 1 to 50
- Read and write the counting 1 to 50
- Revision –All Pre-Number Concept all topics
- Revision –All shapes –Circle, triangle, Square, Rectangle
- Dictation – counting 1 to 50
- Revision counting –What comes After, Between, Before?

E.V.S

- Revise all E.V.S topics

हिंदी

- स्वरो और व्यंजनों को पढ़ो और लिखो।
- व्यंजनों का परिचय -स,ह,क्ष,त्र,ज्ञ तक।
- त्रुतलेख
- चित्रों को देखकर पहला अक्षर लिखो।सम्पूर्ण पाठ्यक्रम की पुनरावृत्ति

