

ARWACHIN BHARTI BHAWAN SR. SEC.SCHOOL

SYLLABUS (CLASS-PRE-SCHOOL)

SESSION-2019-20

SUBJECT-ENGLISH

Name of the Book-

1. Beginner's FunCapital and small letters(writing Book)
2. English Rhymes
3. Fun with Pattern
4. Happy Hearts English (Reading Book)

UNIT - I (April - May)

Pattern Book- pg no.-2 to 48

(Standing lines, sleeping lines, slanting lines, zig-zag and curves)

Reading Book-pg no. - 14, 23, 11. (L , T, I)

Writing Book-Pg. No. - 24, 40 and 18.

Writing of Alphabets- L, T and I.

(Matching, write the first alphabet of the picture, circle the correct alphabet)

Speaking Skills (oral)-Recognition of capital A to Z.

Rhymes- 1. Johnny - Johnny 2. Thank God!

Activity- Self introduction

TERM I (July - Half September)

Reading Book- pg no. 9, 7, 6, 29, 28, 27, 13, 2, 25 and 16.

Writing Book-pg no- 16, 12, 10, 52, 50, 48, 22, 2, 44, 28.

Writing of Alphabets- H, F, E, Z, X, K, A, V, N, Y

(Matching, write the first alphabet of the picture, alphabet drawing, circle the correct alphabet)

Speaking Skills (oral)-Recognition of capital A to Z.

Rhyme - 1. Rain rain go away 2. The Elephant

Story- Thirsty Crow.

Activity-Story narration.

UNIT II (Mid September- October)

Reading Book-pg no- 15, 26, 4, 8, 5, 18, 21 and 3.

Writing Book-pg no- 26, 46, 6, 14, 8, 32, 36 and 4.

Writing of Alphabets- M, W, C, G, D, P, R and B.

(Matching, write the first alphabet of the picture, alphabet drawing, circle the correct alphabet)

Speaking Skills (oral)-Recognition of capital A to Z.

Rhymes-1. Humpty Dumpty 2. Jack and Jill 3. Bits of Paper

Activity- Recitation of rhymes

TERM II (November - December)

Writing of Alphabets- S, U, J, O, Q and Alphabet Drawing.

Reading Book - Pg. No. - 22, 24, 12, 17, 20.

Writing of Alphabets- Pg. no. 38, 42, 20, 30, 34.

(Matching, write the first alphabet of the picture, circle the correct alphabet, alphabet drawing)

Speaking Skills (oral)-Recognition of capital A to Z.

Rhymes - 1. Two little dicky birds 2. Daddy 3. Here we go

ANNUAL(January - February)

Writing of small Alphabets- a, b, c, d, e, f, g and h and Alphabet Drawing.

Writing Book - Pg. No. - 3, 5, 7, 9, 11, 13, 15 and 17.

(Matching, write the first alphabet of the picture, circle the correct alphabet, alphabet drawing)

Speaking Skills (oral)-Recognition of capital A to Z and small alphabets a-h

Rhymes- 1. Pop Pop Pop 2. Two little hands

Conversation- My school

Activity- conversation

- Also includes Revision of TERM II
- Extra Assignments and some creative work will be given for fast learners.

ENGLISH CONVERSATION

UNIT- I + TERM I (April - May)

Q1. What is your name?

Ans. My name is_____.

Q2. How old are you?

Ans. I am _____ years old.

Q3. What is the name of your school?

Ans. My school name is ARWACHIN BHARTI BHAWAN SR. SEC. SCHOOL.

Q4. What is the name of your class teacher?

Ans. My class teacher's name is_____.

(July + Half September)

Q5. What is the name of your Principal?

Ans. The name of our principal is Dr. Urmila Sharma.

Q6. What is the name of your Headmistress ?

Ans. The name of our headmistress is Ms. Saumya Anurup Sharma.

Q7. In which class do you read?

Ans. I read in Pre School A_____.

Q8. How do you come to school?

Ans. I come to school by van/ bus/ on foot.

UNIT TEST II + TERM II(Mid September - October)

Q1. How many colors are there in a rainbow?

Ans. Seven.

Q2. Which is your favourite colour?

Ans. My favourite colour is _____

Q3. How many colors are there in National flag?

Ans. Three.

(November - December)

Q4. Which is your favourite food?

Ans. My favourite food is_____.

Q5.What is the name of your country?

Ans. India.

Q6. When you get something, what do you say?

Ans. Thank You .

Q7. When you did any mistake, what did you say?

Ans. Sorry.

ANNUAL (January - February)

- **Revision of Previous Syllabus**

MY SCHOOL (CONVERSATION)

1. My school's name is ARWACHIN BHARTI BHAWAN SR. SEC. SCHOOL.
2. It is in Vivek Vihar.
3. It has many rooms.
4. It has one big play ground.
5. My school is very big.

PHONETIC ANALYSIS OF THE ALPHABETS

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

STORY

THIRSTY CROW

A crow was very thirsty.
He saw a pot with little water.
He put some stones in the pot.
The water rose up.
The crow drank the water and flew away happily.

SUBJECT - HINDI

पाठ्यपुस्तकें-1.अक्षर ज्ञान

2.अक्षर लेखन

3. हिंदी कविताएँ

UNIT I(April - May)

Reading Book-pg no. 2 to 7 असे ऊ

Speaking Skills (Oral)- स्वरोंकी पहचान असे ऊ

Rhymes-1. पतंग (pg no.-1) 2. लालाजी (pg no.-2)

Activity- कविता का सस्वर उच्चारण(Recitation of rhymes)

TERM I (July+ Half September)

Reading Book-pg no. 2, 3, 6 & 7 (अ, आ, उ , ऊ)

Writing Book-pg no.2 to 5 & 10 to 13(अ, आ, उ , ऊ)

Writing of swar (स्वर)-अ, आ, उ , ऊ

(चित्र का पहला अक्षर, मिलान करो,अक्षर से अक्षर मिलाओ,सही अक्षर पर गोला लगाओ)

Speaking Skills (Oral) - अ - अः

Rhymes- 1. बिल्लीमौसी (pg no.-3) 2. हाथीराजा (pg no.-4) 3.आजसोमवारहै (pg.no. 5)

Activity- कविता का सस्वर उच्चारण(Recitation of rhymes)

UNIT II (Mid September - October)

Reading Book- pg no.4, 5, 10 & 11 (ईई & ए, ऐ)

Writing Book-pg no.6 to 9, 16 to 19 (ईई&ए, ऐ)

Writing of swar(स्वर)- इ ,ई , ए, ऐ

(चित्र का पहला अक्षर,मिलान करो,अक्षर से अक्षर मिलाओ,सही अक्षर पर गोला लगाओ)

Speaking Skills (Oral) - अ-अः

Rhymes-1 .आलू कचालू (pg no.-6) 2.छाता (pg no.-7) 3. रेलगाड़ी (pgno.-8)

Story(कहानी)- लालची कुत्ता

Activity- Story Narration

TERM II(November - December)

Reading Book - Pg. No.- 12 to 15 (ओ,औ, अं , अः)

Speaking Skills (Oral)- अ-अः

Writing Book - Pg. No. 20 to 25(ओ, औ, अं , अः)

Writing of swar (स्वर)- - ओ, औ, अं , अः (चित्रबनाओ)

(चित्र का पहला अक्षर,मिलान करो,अक्षर से अक्षर मिलाओ,सही अक्षर पर गोला लगाओ,चित्र बनाओ)

Rhymes - 1.सारी दुनिया गोल मटोल (pg no.-9) 2.बड़े बनो (pg no.-10) 3.गोल गोल पानी(pg no.-11)

Activity -चित्र बनाओ और कविताओं का उच्चारण

ANNUAL (January - February)

Reading Book -Pg. No. 1 to 15 (अ-अः)

Speaking Skills (Oral)- अ-अः

Writing of swar(स्वर)-अ-अः , चित्रबनाओ

Rhymes - 1. दांतों की सफाई (pg no.-13) 2. होली(pg no.-14)

Story (कहानी) - चालाक लोमड़ी

Activity - Story Narration

- **INCLUDED REVISION OF TERM II SYLLABUS**
- **Extra Assignments and some creative work will be given for slow learners.**

कहानी

लालचीकुत्ता

एक कुत्ता था लालची ज्यादा

मुँह में रखकर रोटी भागा !

नदी के पुलपर जब वो आया

उसने देखी अपनी छाया

छाया देखकर समझाबुद्ध

क्यों मैं इसकी रोटी छीनूँ !

रोटी के लिए लगायी छलांग

नदी में गिर गया बुद्ध राम !

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 भैया, तुमसा नहीं कोई गवैया ! यह सुनकर कौआ इठ लाया, झट से उसने गाना गाया ! जैसे ही उसने खोली चोंच ,लोमड़ी ने ली रोटी दबोच !

SUBJECT-MATHS

Name of the Book -My Numbers Book.

UNIT I (April - May)

Writing book- Pg. No. - 4 , 5 , 10 , 11 , 16 , 17

Writing of numbers- 1 , 4 , 7

(Sequence counting 1 to 10(oral), matching, missing numbers, co-relation, count & write and what comes after)

Speaking skills (oral counting) - 1 to 10

Activity- Oral counting 1 to 10.

TERM I(July - Half September)

Writing book-Pg. No-. 6 - 9, 12 - 15, 18 - 30

Writing of numbers- 2 , 3 , 5 , 6 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15

(Sequence counting 1 to 15, matching, missing numbers, co-relation, count & write and what comes after)

Speaking skills (oral counting)- 1 to 20

Activity- Oral counting 1 to 20.

UNIT II(Mid September - October)

Writing book-Pg. No.- 31 to 40

Writing of numbers-16 to 25

(Sequence counting 1 to 25, matching, missing numbers, co-relation, count & write and what comes after)

Speaking skills (oral counting) - 1 to 30

Activity- Oral counting 1 to 30.

TERM II (November - December)

Writing book-Pg. No.-41 to 50

Writing of numbers- 26 to 40

(Sequence counting 1 to 40, matching, missing numbers, co-relation and what comes after)

Speaking skills (oral counting)- 1 to 50 and Recognition of shapes.

Activity- Oral counting 1 to 50.

ANNUAL(January - February)

Writing book-Pg. No. -51 to 55

Writing of numbers- 41 to 50

(Sequence counting 1 to 50, matching, missing numbers, co-relation and what comes after)

Activity - Oral counting 1 to 50.

- **INCLUDED REVISION OF TERM - 2 SYLLABUS.**
- **Extra Assignments and some creative work will be given for fast learners.**

SUBJECT-EVS

Text Book-1. My Picture Book (Happy Hearts)

UNIT I + TERM I

(April - July)

Me , Myself and I (Pg no- 3)

My Family (Pg no- 5)

MyBody Parts (pg no-4)

Domestic Animals (pg no-14)

Wild Animals (Pg no-15)

Activity- *Paste five pictures of Body parts

*Make a Family tree.

*Paste five pictures of each -

1. Domestic Animals

2. Wild Animals

(August + Half September)

Flowers (pg no-10) Fruits (pg no-11)Vegetables (pg no-12,13)

Activity- *Paste five pictures of each - 1. Fruits 2. Vegetables 3. Flowers

UNIT II + TERM II

(Mid-September - October)

Health and Hygiene (Pg no-6)

My House (pg no-8)

Birds (pg no-17)

(November - December)

Food and Drinks (pg no-19)Seasons (pg no-22)

Colours and Shapes (pg no-20)

Activity- *Paste five pictures of each- 1. Birds 2. Seasons 3. Shapes

ANNUAL

- All previous Topics

EVS

UNIT I + TERM I

(April - July)

Q1. What is your name?

Ans. My name is _____

Q2. What is your Father's and Mother's name?

Ans. My Father's name is _____and My Mother's name
is _____

Q3. Where do you live?

Ans. I live in _____

Q4. What is your Brother's name?

Ans. My Brother's name is _____

Q5. What is your Sister's name?

Ans. My Sister's name is_____

Q6. Name five body parts.

Ans. Eyes, Nose, Ears, Hands and Legs.

Q7. Which body part helps us to smell?

Ans. Nose helps us to smell.

Q8. How many Legs do we have?

Ans. We have two Legs.

Q9. Name five domestic animals.

Ans. Cow, Goat, Sheep, Buffalo, Dog.

Q10. Name five wild animals.

Ans. Lion, Tiger, Elephant, Bear, Deer.

Q11. Who gives us milk?

Ans. Cow gives us milk.

Q12. Who gives us wool?

Ans. Sheep gives us wool.

Q13. Who is the king of jungle?

Ans. Lion is the king of jungle.

(August + Half September)

Q.1 Name five flowers.

Ans. Rose, Lilly, Lotus, Sunflower, Marigold.

Q2. Name five fruits.

Ans. Apple, Mango, Banana, Orange, Grapes.

Q3. Which is the King of fruits?

Ans. Mango is the king of fruits.

Q4. Which is our national flower?

Ans. Lotus is our national flower.

Q5. Name five Vegetables.

Ans. Potato, Tomato, Brinjal, Onion, Lady finger.

Q6. Name one green vegetable.

Ans. Lady finger / Spinach

Q7. Where do you throw the garbage?

Ans. In the dustbin.

Q8. What should we do before and after every meal ?

Ans. Hand wash .

Q9. How many times should we brush our teeth?

Ans. Twice a day

UNIT I + TERM II

(Mid September - October)

Q1. Where do we sleep?

Ans. Bedroom.

Q2. Where do we take bath?

Ans. Bathroom.

Q3. Where do we cook our food?

Ans. Kitchen.

Q4. Name five birds.

Ans. Peacock, Parrot, Pigeon, Crow, Owl

Q5. Which is our national bird?

Ans. Peacock is our national bird.

Q6. Name the bird, who can see at night.

Ans. Owl can see at night.

Q7. Name five Seasons.

Ans. Summer, Winter, Rainy, Spring, Autumn

Q8. In which season, we wear cotton clothes?

Ans. In Summer season.

Q9. In which season, we wear woolen clothes?

Ans. In Winter season.

Q10. Name three healthy food.

Ans. Fruits, Salad, Eggs.

(November - December)

Q11. Name three healthy drinks.

Ans. Milk, Juice, Soup.

Q12. Name two junk food.

Ans. Burger, Pizza.

Q13. Name five colours.

Ans. Red, Blue, Green, Orange, Yellow

Q14. Name five shapes.

Ans. Circle, Triangle, Square, Rectangle, Star

Q15. What is the shape of the Sun?

Ans. Circle

Q16. What is the shape of the Book?

Ans. Rectangle

Q17. What is the colour of the Banana?

Ans. Yellow

Q18. What is the colour of the Tomato?

Ans. Red

ANNUAL

(January - February)

***All questions of UNIT I, TERM I, UNIT II & TERM II**

SUBJECT-ART

Name of the Book-Art Gallery A

UNIT I + TERM I(April - July)

Book Page-2 to 10

Sketch File - Happy face, sad face

Activity - Holiday home-work.

(August - Half-September)

Book Page-11 to 18

Sketch File- Ball, Balloon

Activity- Free hand drawing.

UNIT II + TERM II (Mid- September - October)

Book Page-19 to 24

Sketch File- Fruits, Vegetables, Flower, Free hand drawing

Activity - Holiday homework.

(November - December)

Sketch File-Flower ,Free hand drawing

Alphabet drawing.

ANNUAL(January - February)

- **REVISION OF UNIT II & TERM II**

SUBJECT-CRAFT

Name of the Book- MASTER STROKE (PRACHI PART- A)

UNIT I & TERM I

Book Page- 3 to 12 (Activities according to book)

UNIT II & TERM II

Book Page- 13 to 23 (Activities according to book)

ANNUAL

Book Page- 24 to 40 (Activities according to book)

