

SR. NO.	SUBJECTS	FIRST TERM	SECOND TERM	THIRD TERM
1	ENGLISH READING	Book- ALL FOR KIDS WORDS A To Z, a To z Recognise the alphabets and pictures with their phonetic sounds. Page No.: 3 to 28	Book- PRE-SCHOOL PHONIC PRIMER READER Vowels and Consonants Two and Three letter words and sentences vowel a & e Pg. No.: 4 to 13	Book- PRE-SCHOOL PHONIC PRIMER READER Vowels and Consonants Two and Three letter words and sentences of vowel i, o & u. Pg.No. : 14 to 23
2	ENGLISH WRITING	Aa To Zz	Sentences to be copied	Cursive writing Aa-Zz and Sentences (print writing)
3	ENGLISH DICTATION	Dictation- A To Z, a to z	Dictation- Two and Three letter words and sentences vowel a & e	Dictation- Two and Three letter words, sentences of vowel i, o & u
4	ENGLISH WRITTEN	Matching capital letter to small letter. Write the first letter of the picture, Circle the correct alphabet (a-z), Match picture to letter, Missing letters Work done in copy	Words and sentences of vowel (a,e), Name the picture, Matching, Missing Vowels (a,e), Fill in the blanks (with picture) Question and Answer Work done in copy	Words and sentences of vowels (i,o,u), Name the picture, Matching, Missing Vowels, Fill in the blanks (with picture) Question and Answer Work done in copy
5	ENGLISH RECITATION	Book - LET'S SING RHYMES I am a big mango tree, Baa-baa black sheep, Bits of paper, Ding - dong bell	Book - LET'S SING RHYMES After a bath, Pussy cat Pussy cat, One and one, Hop a little jump a little	Book - LET'S SING RHYMES Little Puppy, Two Little Dicky birds, Baby beds, Tommy Tucker
6	CONVERSATION & STORY NARRATION	Question and Answers Q1. What is your name? Q2. What is the name of your school? Q3. What is the name of your Class Teacher? Q4. What is the name of your Principal? Story- Tabby and Sabby	Question and Answers Q1.How old are you? Q2.How do you wish your teacher ? Q3.What is your father's name? Q4. What is your mother's name? Days of the week Story- The Greedy Dog	Question and Answers Q1. Do you have friends? Q2.What do you say when you do any mistake? Q3. What do you say when you finish your work? Months of the Year Story - The Fox and the Crow
7	GENERAL KNOWLEDGE	Book- MY PICTURES BOOK B Lesson 1 About Me , Lesson 2 In the kitchen, Lesson 3 In the Bathroom , Lesson 4 Electrical Appliances, Lesson 5 Musical Instruments, Lesson 7 Season, Lesson 8 Food, Lesson 9 Shelters for animals	Book- MY PICTURES BOOK B Lesson 10 Young ones Lesson 11 Sounds of animals Lesson 13 Monuments Lesson 14 Our helpers Lesson 15 Places around us Lesson 16 In the house Lesson 17 Furniture in the house	Book- MY PICTURES BOOK B Lesson 18 Holy places Lesson 20 Trees Lesson 22 Wonders of nature Lesson 23 In the classroom Lesson 24 Birthday party Lesson 25 In the park
8	HINDI READING & WRITTEN	पुस्तक : वर्ण ज्ञान (मौखिक) वाचन : अ - आ: श्रुतलेख : अ - आ: अ - आ: लिखिये Match picture to letter, Missing letters, Write the first letter of the picture, Circle the correct letter. Recognise the letter and circle the correct letter. Workbook Page No.s 3 - 14 Work done in copy.	पुस्तक- वर्ण ज्ञान (मौखिक) वाचन : क - ण श्रुतलेख : क - ण क - ण लिखिये Match picture to letter, Missing letters, Write the first letter of the picture, Circle the correct letter. Recognise the letter and circle the correct letter. Workbook Page No.s 16 - 31 Work done in copy.	पुस्तक- वर्ण ज्ञान (मौखिक) वाचन : त - ह श्रुतलेख : त - ह त - ह लिखिये Match picture to letter, Missing letters, Write the first letter of the picture, Circle the correct letter. Recognise the letter and circle the correct letter, Two letter words. Workbook Page No.s 32 - 50 Work done in copy.
9	NUMBER WORK WRITTEN	Dictation- Numbers 1 - 30 Write in figures (1 -30) Complete the Sequence(1 -30) After Numbers (1 -30) Count and Draw(1 -10) Count and circle the correct numbers (1 -10) Matching (1 -10) Count and write (1 -10) Work done in copy. Workbook Page No.s - 2 -42	Dictation- Numbers 1 - 70 Write in figures (1 -70) Complete the Sequence (1 -70) After Numbers (1-70) Spellings (1 -10) Recognise the spelling and write in figure (1-10), Circle the correct number name (1-10) Backward Counting (10 - 1) Work done in copy. Workbook Page No.s - 43 - 60	Dictation- Numbers 1 - 100 Write in figures (1 - 100) Complete the Sequence(1 -70) After Numbers (1-100) Spellings (1 -20) Recognise the spelling and write in figure(1 -20), Circle the correct number name(1 -20) Backward Counting (20 - 1) Work done in copy. Workbook Page No.s- 61 - 72
10	DRAWING & COLOURING	Workbook Page No.s 2-13	Workbook Page No.s 14 -27	Workbook Page No.s 28 - 40