

SYLLABUS -2022-23

CLASS- UKG

	Lesson no. & Name of the Topics
UNIT -1	<p><u>ENGLISH:</u> <u>WRITTEN</u></p> <p>(a) Small & capital Cursive (<i>A - Z & a - z</i>)</p> <p>(b) Use of a/an</p> <p>(c) Name of five animals.</p> <p>(d) Fill in the missing letters.</p> <p>(e) Circle the correct word</p> <p>(f) See and write (vowels a,e,i)</p> <p><u>MATHS:</u> <u>WRITTEN</u></p> <p>(1) Numbers 1-100</p> <p>(2) Number names 1-20</p> <p>(3) Count & write (1 -10)</p> <p>(4) Fill in the missing numbers (1 – 100)</p> <p>(5) Comparison</p> <p>(6) After / Between (1 – 50)</p> <p>(7) Backward counting 20-0</p> <p>(8) Table of 2 , 10</p> <p>(9) Count and match number with number names</p> <p><u>HINDI:</u> <u>WRITTEN</u></p> <p>1) दो तीन चार वर्णों के शब्द</p> <p>(2) आ ' ि ' की मात्रा के शब्द</p> <p>(3) जोड़कर लिखो</p> <p>(4) तोड़कर लिखो</p> <p>(5) सही जोड़ी बनाए</p> <p>(6) चित्र देखकर नाम लिखे</p> <p>(7) चित्र देख कर सही मात्रा लगाए</p> <p>(8) गिनती अंको मे (1 – 10)</p>

TERM I

ENGLISH

Oral:

Reading : pg. 7,8,15,19,20,27,31,32,39,43,50,57 & 63

Rhymes : Pg No. 1 to 13

Written:

- (1) Use of a/an
- (2) Write plurals
- (3) Dictation words
- (4) See and write picture name (vowel a,e,i,o,u)
- (5) Fill the missing letter
- (6) Name of any five animals
- (7) Name of any five fruits
- (8) Use of in /on / under
- (9) Circle the correct word
- (10) Match pictures with correct word

MATHS:

Written:

- (1) Counting (1-100)
- (2) Missing Number (1-100)
- (3) Number name (1-30)
- (4) Before, after, between (1-100)
- (5) Table of (2,5,10)
- (6) Shapes
- (7) Comparison
- (8) Count & write numbers and numbers name
- (9) Count & match number with number name
- (10) Backward counting (20-0)

HINDI :

Oral: Rhymes: Pg no. 3 to 13

Reading : Pg No. 16,20,24,27,31,34 & 38

Written:

- (1) ठ (आ), ढ (इ) ढी ' (ई) उ ' की मात्रा के शब्द तथा कापी में करवाया गया कार्य
- (2) जोड़कर लिखो
- (3) तोड़कर लिखो
- (4) सही जोड़ी बनाए
- (5) चित्र देखकर नाम लिखे
- (6) चित्र देखकर सही मात्रा लगाए

(7) गिनती अंको मे (1 – 10)

(8) रंगो के नाम

(9) श्रुतलेख

G.K.: Topic done in the class

Drawing: Work done in the class

Value Education:

Oral

Q.1 Do you pray every day?

Ans. Yes ,I pray every day.

Q.2.What is prayer?

Ans. Talking to God is prayer.

Q.3 Who is God?

Ans. God is our loving father.

Q.4 Where is God?

Ans. God is everywhere.

Q5. What should you say when someone gives you something?

Ans. Thank You.

Story:

English

“The man and the goose”

A man had a goose. It laid a golden egg every day. The man become greedy. He wanted golden eggs at a time. So he killed the goose one day. But he did not get anything, so he was punished for his greediness.

Moral: Don't be greedy

Hindi

“सोने का अंडा”

एक बहुत था लोभी भाई, जिसकी थी ना ज्यादा कमाई । रुखी- सूखी रोटी खाता, दुःख से अपना समय बिताता । पर किस्मत ने पलटा खाया लोभी के घर धन आया । उसने मुर्गी पाली एक, जो थी सीधी साधी नेक, ज्यो ही होता रोज सवेरा वह करती कूकडूँ – कुँ ढेरा । दो सोने के अंडे प्यारे, देती थी वह उठ भिनसारे । जब लोभी ये अंडे पाता खुशी – खुशी से समय बिताता । पर लोभी का मन ललचाया, यह विचार उसके मन आया क्यो ना मुर्गी को काट डालूँ , सारे अंडे साथ निकालूँ । हो जाउंगा मालामाल, हटे रोज का यह जंजाल । लोभी फौरन चाकू लाया, मुर्गी मारी खून बहाया, अंडा एक ना उसने पाया, रो – रो कर वह बहुत पछताया ।

शिक्षा:- लालच बहुत बुरी बला है ।

Conversation Question:-

Q1. What is your name?

Ans. My name is _____.

Q2. How are you?

Ans. I am fine thank you.

Q3. How old are you?

Ans. I am _____ years old.

Q4. What is the name of your school?

Ans. The name of our school is Holy Cross Senior Secondary School.

Q5. Who is your Principal?

Ans. Our Principal is Dr. Sr. Usha .

Q6. Who is your class teacher?

Ans. My class teacher is _____.

Q7. Where do you live?

Ans. I live in Bhopal.

Q8.What is your father's name?

Ans, My father's name is Mr. _____.

Q9. What is your Mother's name?

Ans. My Mother's name is Mrs. _____.

Q10.Do you love your family?

Ans. Yes, I love my family.

Lesson no. & Name of the Topics

UNIT – II

ENGLISH:

WRITTEN

- (1) Write plurals
- (2) See and write pictures name
- (3) Fill in the missing alphabets
- (4) Write yes or No
- (5) Opposites
- (6) Action words
- (7) Use of **It is**

MATHS :

WRITTEN

- (1) Counting 101 -200
- (2) Missing numbers 101- 200
- (3) Table of 2,3,4,5 & 10
- (4) Number Name 1-50
- (5) Before /After/Between (1 -100)
- (6) Concept (more ,less,big ,small)
- (7) Ordinal numbers 1 -10
- (8) Greater than(>), Smaller than(<), Equal to(=) [1 - 100]
- (9) Count and write number and numbers name
- (10) Addition on number line (single digit)
- (11) Addition (single digit)
- (12) Backward counting 20 to 0

HINDI:

WRITTEN

- (1) ऊ ' ू ' ए, ऐ, की मात्रा के शब्द
- (2) जोड़कर लिखो
- (3) तोड़कर लिखो

- (4) सही जोड़ी बनाए
- (5) चित्र देखकर नाम लिखे
- (6) चित्र देखकर सही मात्रा लगाए
- (7) फलों के नाम
- (8) वचन बदलो
- (9) विलोम शब्द

FINAL TERM
SYLLABUS

ENGLISH:

Oral:

Reading: Pg.10 ,11,13,14,16 to18,20 to 24, 33 , 59 to 63

Rhymes : Page No. 14 to 26

Written:

- (1) Dictation words
- (2) Use of a/an
- (3) Use of **Yes** or **No**
- (4) See and write pictures name
- (5) Fill in the missing alphabets
- (6) Opposites
- (7) Name of colours
- (8) Write plurals
- (9) Use of **It is** , **This is** , **That is** (pg no. 41,42.43)
- (10) Action words
- (11) Use of This /That/ These/Those
- (12) Question & Answer
- (13) My self

Maths : Written:

- (1) Counting (1-200)
- (2) Missing numbers (1-200)
- (3) Numbers name (1-50)
- (4) Dodging table (2,3,4,5,10)
- (5) Before/ After/ Between (1 -100)
- (6) Greater than, smaller than, equal to (>,<=) (1-100)
- (7) Ordinals 1 to 10
- (8) Days of the week
- (9) Count and write number and number names
- (10) Pattern
- (11) Addition and Subtraction on number line (single digit)
- (12) Addition and Subtraction (single digit)
- (13) Backward counting 20 - 0

Hindi: Oral: Reading : Page No. 42,48,52,56 & 60

Rhymes: Page No. 14 to 26

Written:

- (1) ऊ, ए, ऐ, ओ, औ, की मात्रा के शब्द और तथा कापी में करवाया गया कार्य
- (2) जोड़कर लिखो
- (3) तोड़कर लिखो
- (4) सही जोड़ी बनाए
- (5) चित्र देखकर नाम लिखे
- 6) चित्र देखकर सही मात्रा लगाए
- (7) फलों एवं फूलों के नाम
- (8) वचन बदलो
- (9) विलोम शब्द
- (10) गिनती 1 से 10 शब्दों में
- (11) लिंगबदलो
- (12) श्रुतलेख
- (13) चित्र देखकर वाक्य पूरा करो

G.K.: Topic done in the class

Drawing: Work done in the class

Story:

English

“The Cows And The Lions”

Five cows lived in a little forest. They ate fresh grass .They were good friends. They decided to do everything together, so the lions couldn't attack them for food.

One day, the five cows fought and each one started to eat grass in a different place. The lions decided to grab the opportunity and killed them one by one.

MORAL: Unity is strength.

Hindi

“चतुर मेढक”

एक मेढक खेलने के लिए तालाब से बाहर आया तभी कौआ उसे उठाकर ले उड़ा, लेकिन मेढक बहुत चतुर था । उसने कौए से कहा ,अगर तुम मुझे पानी में धोकर खाओगे तो मैं ज्यादा स्वादिष्ट हो जाऊँगा और कौआ उसे तालाब के किनारे लेकर उतर जाता है । मेढक जल्दी से पानी में कूद जाता है और मूर्ख कौआ उसका इंतजार करता रहता है ।

शिक्षा:— संकट के समय बुद्धि से काम लेना चाहिए ।

VALUE EDUCATION

Oral

Q1. Who made you?

Ans. God made me.

Q2. Who created the world?

Ans. God, created the world.

Q3. Where do you go to pray?

Ans. Temple, Church, Mosque, Gurudwara.

Q4. Who are we all?

Ans. We all are God’s children.

Q5. Name few things which God has created.

Ans. Trees, birds, animals, human being and flowers.

Coversation (oral)

Q1.What is the name of your country?

Ans. India.

Q2.How many colours are there in our national flag?

Ans.There are three colours in our national flag.

1. Saffron.

2.White

3.Green

Q3.Our national signs.

National bird.....Peacock.

National animal.....Tiger.

National flower.....Lotus.

National tree.....Banyan.

National river.... Ganga.

National fruit..... Mango.

National flag.....Tiranga.

Q4.What is the name of your state?

Ans. Madhya Pradesh (M.P).

Q5.What is the name of your city?

Ans. Bhopal.

Q6.How many days are there in a week?

Ans. There are seven days in a week.

Q7.Which is the festival of light?

Ans. Diwali is the festival of light.

Q8.Which is the festival of colours?

Ans. Holi is the festival of colours.

Q9. How many colours are there in a traffic light?

Ans. There are three colours in a traffic light

Red, Yellow, Green.

Q10. What things are there in your classroom?

Ans. Table, chair, desk, board, chalk, duster, light, charts, fan.

--	--