

THE AIR FORCE SCHOOL : SUBROTO PARK : DELHI CANTT-110010

Class : UKG

Sub: ENGLISH

Weekly Syllabus : Academic Session 2023-24

Course book: I Can Doodle book series

Practice book Read and Write sentences

Practice book Read and learn (Phonic Book)

Doodle Book of Rhymes and Stories

Publisher: Madhubun

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
Apr-23	I	01*	01- Working Saturday	00				
	II	03-07	04- Mahavir Jayanti 07- Good Friday	02				Colouring activities
	III	10-14	14-Ambedkar Jayanti	04		I Remember A-Z (Doodle Book 1)	Pattern Writing	Story Telling Rhymes
	IV	17-21		05		I Remember A-Z (Doodle Book 1)	Capital letters A-D Capital Letters E-H	Rhymes: ABCD, Phonics Song
	V	24-29*	29- Working Saturday	05		I Remember A-Z (Doodle Book 1)	Capital Letters I-L Capital Letters M-Q	Rhymes: Learning alphabets with phonics, Hey Diddle Diddle
May-23	I	01-05	05 –Budha Poornima	04		I Remember A-Z (Doodle Book 1)	Capital Letters R-U Capital Letters V-Z	Rhymes Incy WincySpider A-Z Phonics song
	II	08-12		05		I Can Write (Doodle Book 1, 2, Workbook)	Recap A-Z Introduction to small letters: i, z	Rhyme: How does a corn
	III	15-20*		05		I Can Write (Doodle Book 1, Workbook)	Small letters: b, e, f, m,s,u,h,d,w,l	Action Song: If you're happy and you know it

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
***** SUMMER BREAK 22 MAY - 30 JUN 2023*****								
Jul-23	I	03-07	01- School opens for staff	05		I Can Write (Doodle Book 2, Workbook)	Letters: k, g, c, q, p, t, n Introduction to three letter words with 'a' sound: bat, cat, hat, mat, rat	Rhyme: Wheels on the bus (with actions and sound modulations) A-Z of animals (video)
	II	10-14		05		In the park (Doodle Book 2, Workbook)	Three letter words 'a' sound: bat, cat, hat, mat, fat Introduction to consonant blends	Rhyme: Orange is a carrot
	III	17-22*		05		In the park (Doodle Book 2,3 Workbook , Phonics book)	Small letters: v, r, y, o, j, x, z Introduction to two letter words: am, at, an, be, he, to, do, so, Consonant blends bl, cl	Rhyme: Little Jack Horner
	IV	24-28	29- Muharram	05		I Can Write (Doodle Book 3, Workbook , Phonics book)	Letters: a-z Two letter sight words: am, an, if Consonant blends: fl gl	Rhyme: Two little dicky birds
	V	31		01		I Can Write (Doodle Book 3, Workbook)	Two Letter sight words: of, on, or	Rhyme: Two little dicky birds
Aug-23	I	01-05*	06-Working sat	04		Sound of letters (Doodle Book 3, Workbook, Phonics book)	Letters Aa-Zz Three letter word: ad, ag words Consonant blends: pl, sl	Rhyme: Two little dicky birds
	II	07-11		05		I Can Write Words (Doodle Book 3, Workbook, Phonics book)	Aa-Zz Three letter words: an, am words Two letter sight words Consonant blends: br, cr	Rhyme: Itsy bitsy spider Matching exercises with letters
	III	14-18	15-Independence day	04		I Can Write Words (Doodle Book 3, Workbook, Phonics book)	Aa - Zz with phonics Three letter words: ap words Sight words Consonant blends: dr, fr	Rhyme: Itsy bitsy spider Matching exercises with letters

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
	IV	21-26*	26- working sat.	06		I Can Write Words (Doodle Book 3, Workbook, Phonics book)	Three letter words: 'a' sound rhyming words Name the picture Consonant blends: gr,pr	Revision of all rhymes
	V	28-31	30-Raksha Bandhan	03		I Can Write Words (Doodle Book 3, Workbook, Phonics book)	Three letter words: 'a' sound rhyming words Name the picture Consonant blends: tr	Revision of all rhymes
Sep-23	I	01		01		I Can read words (Doodle Book 3, Workbook, Phonics book)	Three letter words: 'ed, words Sight words Consonant blend: sc,sk	Rhyme: Here we go roundthe mulberry bush (with actions Rhyme: My Dream Forest
	II	04-08	05- Teachers' day 07- Janmashtami	04		I Can read words This or That (Doodle Book 3, Workbook, Phonics book)	Three letter words: 'eg' words Concept: This/That Sight words Consonant blend: sm, sn	Rhyme: Here we go roundthe mulberry bush (with actions Rhyme: My Dream Forest
	III	11- 16*		05		I Can read words One and Many (Pg 56) (Doodle Book 3, Workbook, Phonics book)	Three letter words: 'en','et' words Concept: One & Many (adding s) Consonant blends: sp,st,sw	Rhyme: Here we go round the mulberry bush (with actions Oration Activity: MyFavorite fruit Rhyme: My Dream Forest
	IV	18-23*		05		I Can read words These/ Those	Three letter words: "e" sound rhyming words Name the picture	Rhyme: My Dream Forest Exercises for

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
						(Doodle Book 3, Workbook, Phonics book)	Consonant Blends: Sunny & his friends	These/Those Oration Activity: My Favorite Fruit
	V	25-29	28- Milad-un-Nabi	04		I Can Read Words A or An (Doodle Book 3,4 Workbook, Phonics book)	Revision of concepts: This/That These/Those One n Many Introduction of Articles: A & An Introduction: Digraphs ch,sh	Rhyme: My School Exercise for One/Many & A/An
Oct-23	I	03-07*	02 Mahatma Gandhi Birkday	04		I Can Read Word Sounds of Letters (Consonant Blends) A or An (Doodle Book 4, Workbook, Phonics book)	Three letter words: 'id', 'ig' words Consonant Digraphs: th Articles: A/An	Rhyme: My School Exercise for A/An
	II	09-13		05		I Can Read Word Sounds of Letters (Consonant Blends) (Doodle Book 4, Workbook, Phonics book)	Three letter words: 'in', im, words Consonant Digraphs: ph,wh	Rhyme: My School
	III	16-20		05		Tracing &Writing Consonant Digraphs (Doodle Book 4, Workbook, Phonics book)	Three letter words: 'im', 'ip', 'it' words Vowel digraphs: ai,ay	Rhyme: So much to eat
	*** Autumn Break 21 Oct- 24 Oct 2023 ***							
	IV	25-27 30-31	24- Dussehra 28- Valmiki Jayanti	05		Tracing &Writing Long vowels (Doodle Book 4, Workbook, Phonics book)	Three letter words: 'i' sound Rhyming words Name the picture Vowel digraphs	Rhyme: So much to eat
Nov-23	I	01-04*	01-Karwa chauth	03		I Can Read Words	Three letter words: op, og words Vowel Digraphs	Rhyme: My Shape Song

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
						Matching words (Doodle Book 4, Workbook, Phonics book)		Matching Exercise
	II	06-10	07-Annual Day	02		I Can Read Words Matching words (Doodle Book 4, Workbook, Phonics book)	Three letter words: ot, ox, oy words Vowel Digraphs	Rhyme: My Shape Song Matching Exercise
	III	16-18*	11-15 Diwali break	03		I Can Read Words (Doodle Book 4, Workbook, Phonics book)	'Three letter words: Name the picture Rhyming words Vowel digraphs	Rhyme: My Shape song Practice Rhyming words
	IV	20-24		05		I Can Read Words Writing & Coloring (Doodle Book 4, Workbook, Phonics book)	Three letter words: ub, ug words Long Vowel	Rhyme: Mona meets the Moon
	V	28-30	27-Guru Nanak's Birthday	03		I Can Read Words Writing & Coloring (Doodle Book 4, Workbook, Phonics book)	Three letter words: un, um, ut words Long vowels	Rhyme: Mona meets the Moon
Dec-23	I	01-02*		02		I Can Read Words Writing & Coloring (Doodle Book 4, Workbook, Phonics book)	Three letter words: Rhyming words Name the picture Long vowels	Rhyme: Mona meets the Moon
	II	04-09	09 – Sports Day	05		I Can Read Words Writing & Coloring (Doodle Book 4, Workbook, Phonics book)	Three letter words: Rhyming words Name the picture Long vowels	Rhyme: Mona meets the Moon
	III	11-16*		05		Naming the pictures Naming 'a' words (Doodle Book 5,	Revision of a,e,i,o,u phonics Long vowel	Rhyme: Mona meets theMoon Making sentences

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
						Workbook, Phonics book)		
	IV	18-22	24 -Christmas Eve 25 – Christmas	05		Naming the pictures Naming words Where's the umbrella (Doodle Book 5, Workbook, Phonics book	Revision of a,e,i,o,u phonics Position words Sentence making Digraphs	Rhyme: Round the year Making Sentences
*** Winter Break from 26 Dec 2023 to 06 Jan 2024 ***								
Jan-24	I	08-12		05		Naming the pictures Naming words Puzzle with 'o' words (Doodle Book 5, Workbook, Phonics book & Book of Rhymes & stories)	Revision of a,e,i,o,u phonics Describing Words Sentence making Digraphs	Rhyme: Round the year Making Short sentences
	II	15-20*		05		I can build sentences Unscramble letters (Doodle Book 5, Workbook, Phonics book)	Revision of a,e,i,o,u phonics Pairs-They go together Sentence making Digraphs	Rhyme: Round the year Making short sentences
	III	22-27*	26-Republic Day	04		I can build sentences (Doodle Book 5, Workbook, Phonics book)	Opposites Sentence making Digraphs	Rhyme: Round the year Making short sentences
	IV	29-31		03		I can build sentences (Workbook, Phonics book	Sentence Making Digraphs	Making short sentences
Feb-24	I	01-03		03		I can build sentences (Workbook, Phonics book)	Sentence Making Recap of blends & Digraphs	Making short sentences
	II	05-09		05		I can build sentences (Workbook, Phonics book)	Sentence Making Recap of blends & Digraphs	Making short sentences

Month	Week	Dates		Days	No of Periods	Chapter	Content (oral and written)	Activities
	III	12-16		05		I can build sentences (Cursive book Workbook, Phonics book)	Sentence MakingCursive Letters	Capital cursive letters
	IV	19-23		05		I can build sentences (Cursive book Workbook, Phonics book)	Sentence MakingCursive Letters	Capital cursive letters
	V	26-29		04		I can build sentences (Cursive book Workbook, Phonics book)	Sentence MakingCursive Letters	Capital cursive letters
Mar.24	I	01-02*	02-UKG Parents' day	01			Recap	
	II	04-07	08 Maha Shivratri	03			Recap	
	III	11-16*					Recap	
	24-25 Holi 29 Good Friday					28- Open House UKG-V		