D.A.V. PUBLIC SCHOOL, NERUL

Plot. No. 34, Sector-48, Nerul,

Navi Mumbai-400 706 (Maharashtra) Phone : 27714017, 27713543 Fax : 27714016 Website : www.davnerul.com Email : davnerul@gmail.com


<u>Sr. KG SYLLABUS</u> 2021-2022


FIRST TERM (APRIL TO AUGUST)

SUBJECT - ENGLISH

TOPIC	WRITTEN	ORALS	REFERENCE
Reading and Writing	 Alphabet Aa - Zz 	✤ Associates Alphabets Aa -	 My English Book
Skills	(Revision)	Zz with relevant pictures	 Integrated Activity Book
	✤ Vowels "a, e, i, o, u"	(Phonic sounds)	 Notebook (4 lines)
	 Two letter words 	 Identifies vowels and 	
Sweek 3	 Three letter words of 	consonants	
	vowels 'a' and 'e'	 Reading two and three 	
E	 Phrases of vowels 'a' and 	letter words using phonic	
	'e'	sounds	
		 Reads and identifies 	
		rhyming words	
		 Reading simple phrases 	
Listening and Speaking		✤ Rhymes	 Rhythmic Rhyme Book
Skills	• • • • • • • • • • • • • • • • • • •	1. Body Parts	
		2. Father up above	
		3. Out in the garden	
		4. Water	
		5. Rainy season	
		 Picture talk 	

SUBJECT - HINDI

TOPIC	WRITTEN	ORALS	REFERENCE
Reading and Writing Skills	 Swar अ से अ: (Revision) Vyanjan क से ह (Revision) दो अक्षर वाले शब्द दो अक्षर वाले वाक्य तीन अक्षर वाले शब्द 	 Recognition of swar and vyanjan with relevant pictures दो और तीन अक्षर वाले शब्द दो अक्षर वाले वाक्य समान ध्वनि वाले शब्द 	 बाल माधुरी शब्द अभ्यास Notebook (5 lines)
Listening and Speaking Skill		 ◆ कविता 1. पानी 2. हाथी 3. सुबह 4. छोटे बच्चे 5. हे माँ तुम्हे प्रणाम ◆ Picture talk 	Rhythmic Rhyme Book

TOPIC	WRITTEN	ORALS	REFERENCE
Numbers and Basic	 Numerals 0 - 20 (Revision) 	 Verbal Counting 	 Kindergarten
Concepts	✤ Shapes	 Reverse Counting 	Mathematics
	✤ Compare	 Identify the shapes 	 (Square) Line
	a) big and small	 ✤ Makes simple comparisons 	Notebook
	b) tall and short	 What comes after, before, 	
	c) more and less	between and missing	
	d) long and short	numbers (0-10)	
	 Number concepts 0-10 	 Able to add and subtract 	
* Saga N -66 🕷	, (After, Before, Between,		
	Missing Numbers)		
	✤ Addition (0 - 10)		
	 Subtraction (0 - 10) 		

SUBJECT - MATHEMATICS

SUBJECT - EVS

	ORALS / ACTIVITIES		REFERENCE	
*	My Surroundings Water		Integrated Activity Book Scrapbook	
*	People who helps us		Coloured Scrap Book	
*	Food			

SUBJECT - ART AND CRAFT

ΤΟΡΙϹ	ART AND CRAFT ACTIVITY	REFERENCE
Creative and Expressive Art	 Nature Colours day (Drawings / Activity) Printing (Leaf, palm, thumb, finger) Paper folding Free hand drawing 	 Scrapbook Fun with colours

SYLLABUS FOR SECOND TERM (SEPTEMBER TO DECEMBER) SUBJECT - ENGLISH

ΤΟΡΙϹ	WRITTEN	ORALS	REFERENCE
Reading and Writing Skills	 Three letter words of vowels 'i', 'o', 'u' Three letter words of vowels 'a', 'e', 'i', 'o', 'u' Phrases of vowels 'a' to 'u' 	using phonic sounds	 My English Book Integrated Activity Book Notebook (4 lines)
Listening and Speaking Skills		 Rhymes Pomp, Tring, Zoom chuk Count 1, 2, 3 Going to the zoo Plant is born Tree Picture talk 	Rhythmic Rhyme Book

SUBJECT - HINDI			
TOPIC	WRITTEN	ORALS	REFERENCE
Reading and Writing	 तीन अक्षर वाले शब्द (Contd.) के क्षेत्र कीन अक्षर करे कान 	Swar and Vyanjan	 बाल माधुरी
Skills	 दो और तीन अक्षर वाले शब्द, वाक्य 	शब्द	 ♦ शब्द अभ्यास ♦ Notebook (5 lines)
	 चार अक्षर वाले शब्द 	 दो और तीन अक्षर वाले वाक्य समान ध्वनि वाले शब्द 	
Listening and Speaking		🔹 कविता	 Rhythmic Rhyme
Skills		 सड़क की बत्तियाँ नटखट बन्दर बर्थ डे सोने की चिड़िया पाँच चिड़िया 	Book
		 Picture talk 	

SUBJECT - MATHEMATICS

TOPIC	WRITTEN	ORALS	REFERENCE
Numbers and Basic	✤ Numerals 0 - 20 (Revision)	 Verbal Counting 	 Kindergarten
Concepts	 ✤ Solid Shapes 	 Reverse Counting 	Mathematics
	 Number concepts 0-20 	 Identify the solid shapes 	✤ ☐ (Square) Line
	(After, Before, Between,	 What comes after, before, 	Notebook
	Missing Numbers)	between and missing	
	 Concept of ones and tens 	numbers (0-20)	
	✤ Addition (0 - 20)	 Identifies ones and tens 	
	 Subtraction (0 - 20) 	place	
		 Able to add and subtract 	

SUBJECT - EVS

ORALS / ACTIVITIES		REFERENCE	
 Transport and Roa Animals Birds Plants Air 	d Safety	 Integrated Activity Book Scrap book Coloured Scrap Book 	

SUBJECT - ART AND CRAFT

ΤΟΡΙϹ	ART AND CRAFT ACTIVITY	REFERENCE
Creative and Expressive Art	✤ Festivals	 ✤ Scrapbook
	 Colours day (drawing / activity) 	 Fun with colours
	 Free hand drawing 	
	 Puppet / Mask 	
	 Fun with paints 	
	 Clay and craft work 	

SYLLABUS FOR THIRD TERM (JANUARY TO MARCH)

SUBJECT - ENGLISH

TOPIC	WRITTEN	ORALS	REFERENCE
Reading and Writing	 Phrases using 'and' 	 Reading phrases 	 My English Book
Skills	 Use of is / has 	 Reading sentences 	 Integrated Activity Book
	 Use of This / That 		 Notebook (4 lines)
	 Use of in / on / under 		
Listening and Speaking		✤ Rhymes	 Rhythmic Rhyme Book
Skill	* . * *	1. Winter Time	
	* PARASES*	2. Summer Time	
	. a me a co	3. My Dear Ones	
		4. Sounds of Animals	
		 Picture talk 	

SUBJECT - HINDI

TOPIC	WRITTEN	ORALS	REFERENCE
Reading and Writing	🔹 दो, तीन और चार अक्षर	🔹 चार अक्षर वाले शब्द, वाक्य	🔹 बाल माधुरी
Skills	वाले शब्द, वाक्य	🔹 'आ' मात्रा वाले शब्द, वाक्य	🔹 शब्द अभ्यास
	🔹 'आ' मात्रा वाले शब्द	 समान ध्वनि वाले शब्द 	 Notebook (5 lines)
	🔹 'आ' मात्रा वाले वाक्य		
Listening and Speaking		🔹 कविता	 Rhythmic Rhyme Book
Skills		1. हवा	
	😰 🚬 🛪 🙉 📛	2. चूहे की बारात	
	- 💦 🔛 🛸 🙀 🌾	3. भालूवाला	
		4. सीख	
	shutterstock.com - 175204295	 Picture talk 	

SUBJECT - MATHEMATICS				
TOPIC	WRITTEN	ORALS	REFERENCE	
Numbers and Basic	✤ Numerals 0 - 50	✤ Verbal Counting	 Kindergarten 	
Concepts	 Number Names 1 - 10 	✤ Able to spell number names	Mathematics	
	 Weight (heavy / light) 	 Reverse Counting 	✤ ☐ (Square) Line	
	 Number concepts 0-50 	 Classifies objects as per weight 	Notebook	
	(After, Before, Between	 Applies knowledge of numbers 		
	and Missing Numbers)	in different ways		
	 Concept of ones and tens 	 Identifies ones and tens place 		
	✤ Addition	 Able to add and subtract 		
	✤ Subtraction	numbers 0 - 20 (Mentally)		

SUBJECT - EVS

	ORALS / ACTIVITIES	REFERENCE
*	Seasons	 Integrated Activity Book
*	Living / Non Living things	✤ Scrapbook
*	Light	 Coloured Scrap Book

SUBJECT - ART AND CRAFT

TOPIC	ART AND CRAFT ACTIVITY	REFERENCE
Creative and Expressive Art	 Kite making (Marble Paper) 	✤ Scrapbook
	 Free hand drawing 	 Fun with colours
	 Card Making 	
	 Clay and Craft work 	
	 Imaginative Drawing 	