

MATHS WRITTEN :-

1. COUNTING NUMBERS : 1-5
2. COUNT THE PICTURES AND MATCH THE NUMBERS
3. MATCH NUMBER WITH NUMBER
4. TICK THE BIG OBJECT
5. CIRCLE THE NUMBERS

II TERM

MATHS ORAL :-

1. COUNTING 1-30
2. COUNT THE PICTURES AND SAY (1 - 10)
3. RECOGNIZE THE NUMBER (1-20)
4. WHAT COMES AFTER (1-10)

MATHS WRITTEN :-

1. COUNTING NUMBERS (1-20)
2. MISSING NUMBERS (1-20)
3. DODGING (1-20)
4. WHAT COMES AFTER (1-10)
5. COUNT THE PICTURE AND WRITE (1-10)

III TERM

MATHS ORAL :-

1. COUNTING (1-50)
2. COUNT THE PICTURES AND SAY (1-20)
3. RECOGNIZE THE NUMBERS (21-50)
4. WHAT COMES AFTER (1-20)

MATHS WRITTEN :-

1. COUNTING NUMBERS :- 1-50
2. MISSING NUMBERS (1-50)

CLASS : NURSERY

SESSION : 2020-21

ENGLISH

MAX MARKS : 100

WRITTEN : 70

ORAL : 20

CONTINUOUS ASSESSMENT : 10

BOOK PRESCRIBED:-

1. ABC BOOK

PUBLISHER'S NAME :-

KALPATARU PUBLICATIONS

2. ALPHABET CAPITAL (A)

JONCE PUBLICATIONS

3. WRITING BOOK 123 ABC

XAVIOR PRITING PRESS

I TERM

ENGLISH ORAL :-

1. ABC BOOK PAGE NO .1 - 8 (A-H)
2. SAY 'A' TO 'H'
3. RECOGNIZE THE ALPHABETS (I, L, T, H, E, F)

ENGLISH WRITTEN :-

1. PATTERN WRITING BOOK (I, L, T, H, E, F)
2. MATCH THE ALPHABETS TO THE PICTURES (A - H)
3. MATCH THE ALPHABETS TO ALPHABETS (I, L, T, H, E, F)
4. CIRCLE THE LETTER (I, L, T, H, E, F)

II TERM

ENGLISH ORAL :-

1. ABC BOOK PAGE NO. 1 - 20 (A-T)
2. SAY 'A' TO 'T'
3. RECOGNIZE THE PICTURES AND ALPHABETS (A-T)
4. HEALTHY HABITS :
 1. GET UP EARLY IN THE MORNING
 2. BRUSH YOUR TEETH
 3. TAKE BATH DAILY
 4. TAKE BREAKFAST
 5. GO TO SCHOOL ON TIME
 6. STUDY WELL EVERYDAY

ENGLISH WRITTEN :-

1. A TOP
2. MISSING LETTERS (A - P)
3. MATCH THE ALPHABETS TO THE PICTURES (A - P)
4. WRITE THE FIRST LETTER (A - P)
5. DICTATION

III TERM

ENGLISH ORAL :-

1. ABC BOOK PAGE NO. 1 - 26 (A - Z)
2. SAY A - Z
3. RECOGNIZE THE PICTURES AND ALPHABETS (A - Z)
4. THREE LETTER WORDS :-
CAT, BAT, HEN, PEN, JUG, MUG

5. MY SELF :

1. MY NAME IS _____.
2. I AM THREE YEARS OLD.
3. I STUDY IN NURSERY _____.
4. I LIVE AT _____.
5. I LOVE MY SCHOOL.
6. MY PARENTS LOVE ME VERY MUCH.

ENGLISH WRITTEN :-

1. CAPITAL LETTERS (A - Z)
2. MISSING LETTERS (A - Z)
3. MATCH THE ALPHABETS TO THE PICTURES (A - Z)
4. CIRCLE THE ODD ONES (A - Z)
5. DICTATION

MATHEMATIC

MAX MARKS : 100

WRITTEN : 70

ORAL : 20

CONTINUOUS ASSESSMENT : 10

BOOK PRESCRIBED :- MY NUMBER BOOK (0 TO 50)

PUBLISHED BY :- KALPATARU PUBLICATION

I TERM

MATHS ORAL :-

1. COUNTING 1-10
2. COUNT THE PICTURES AND SAY (1-5)
3. RECOGNIZE THE NUMBER (1-5)
4. MY NUMBER BOOK (PAGE NO. 1-5)

8. DAYS OF WEEK.
SUNDAY, MONDAY, TUESDAY, WEDNESDAY,
THURSDAY, FRIDAY, SATURDAY.
9. THINGS IN THE CLASSROOM.
CHALK, DUSTER, GREEN BOARD, TABLE,
CHAIR, FAN, DOOR, WINDOW, DUSTBIN,
SMART BOARD.
10. SEASONS NAME.
1. SUMMER 2. SPRING
3. WINTER 4. AUTUMN
11. WHO IS THE KING OF ANIMALS ?
LION IS THE KING OF ANIMALS.
12. WHO IS THE KING OF VEGETABLES ?
BRINJAL IS THE KING OF VEGETABLES.

STORY : THE GOLDEN EGGS

RHYMES

MAX. MARKS : 50

BOOK PRESCRIBED:- RHYMES THE SONGS OF
LIFE

PUBLISHER'S NAME :- KALPATARU PUBLICATION

I TERM

1. EARLY TO BED
2. LITTLE STAR
3. JOHNY JOHNY
4. RAIN RAIN
5. ABC

II TERM

1. PRAYER
2. LITTLE PUSSY

3. DODGING (1-50)
4. WHAT COMES AFTER (1-20)
5. NUMBERS IN BETWEEN (1-10)
6. COUNT THE PICTURES AND WRITE (1-10)

CONVERSATION & STORY

MAX. MARKS : 50

CONVERSATION : 40

STORY : 10

BOOK PRESCRIBED:- STORY TELLING
(A BOOK OF MORAL STORIES)

PUBLISHER'S NAME :- S. PAUL & CO.

I TERM

1. HOW ARE YOU?
I AM GOOD, THANK YOU.
2. WHAT IS YOUR NAME?
MY NAME IS
3. WHO IS YOUR CLASS TEACHER?
MISS/ MRS. IS MY CLASS
TEACHER.
4. IN WHICH CLASS DO YOU STUDY?
I STUDY IN NURSERY
5. WHO IS YOUR PRINCIPAL?
..... IS OUR PRINCIPAL.
6. HOW DO YOU COME TO SCHOOL ?
I COME TO SCHOOL BY
7. PARTS OF THE BODY.
HEAD, EYES, NOSE, MOUTH, LIPS, TEETH,
TONGUE, EARS, ARMS, HANDS, FINGERS,
STOMACH, LEG, FOOT.

8. NAME OF THE FRUITS.
APPLE, MANGO, BANANA, ORANGE,
GRAPES, LYCHEE, WATERMELON.
9. WHICH IS OUR NATIONAL BIRD ?
PEACOCK IS OUR NATIONAL BIRD.
10. WHICH IS THE BIGGEST ANIMAL ON
EARTH?
ELEPHANT IS THE BIGGEST ANIMAL ON
EARTH.

NB : IN THE FIRST TERM INSTEAD OF STORY, A
PRAYER CAN BE TAUGHT.

II TERM

1. HOW OLD ARE YOU?
I AM THREE YEARS OLD.
2. WHAT IS YOUR MOTHER'S NAME ?
MY MOTHER'S NAME IS MRS.
3. WHERE DO YOU LIVE?
I LIVE AT
4. WHO IS YOUR MANAGER?
..... IS OUR MANAGER.
5. WHAT IS THE NAME OF YOUR SCHOOL?
THE NAME OF MY SCHOOL IS
6. HOW MANY FINGERS DO YOU HAVE?
I HAVE TEN FINGERS.
7. NAME OF THE FLOWERS.
ROSE, MARIGOLD, SUNFLOWER, LOTUS,
LILY, DAISY, POPPY
8. NAME OF THE COLOURS.
RED, BLUE, BLACK, YELLOW, WHITE,
GREEN, VIOLET

9. NAME OF BIRDS.
PARROT, PIGEON, PEACOCK, SPARROW,
OWL, DUCK, EAGLE.
10. WHAT IS THE COLOUR OF MILK ?
MILK IS WHITE.
11. WHAT IS THE COLOUR OF GRASS ?
GRASS IS GREEN.
12. WHICH IS OUR NATIONAL FLOWER ?
LOTUS IS OUR NATIONAL FLOWER.

STORY : THE THIRSTY CROW

III TERM

1. HOW MANY FINGERS DO YOU HAVE ?
(EYES, NOSE, EAR, LEG ETC.)
I HAVE TEN FINGERS.
2. WHAT IS YOUR FATHER'S NAME ?
MY FATHER'S NAME IS
3. HOW MANY STUDENTS ARE THERE IN
YOUR CLASS ?
THERE ARE STUDENTS IN MY
CLASS.
4. ARE YOU A BOY OR A GIRL ?
I AM
5. MODES OF TRANSPORT.
CAR, BUS, TRUCK, SCOOTER, MOTORCYCLE,
TRAIN, HELICOPTER
6. NAME OF THE ANIMALS ?
CAT, DOG, MONKEY, LION, TIGER,
ELEPHANT, ZEBRA
7. NAME OF THE VEGETABLES.
POTATO, ONION, BRINJAL, CARROT,
CABBAGE, CAPSICUM, BITTER GOURD

3. TEDDY BEAR
4. CLAP CLAP CLAP
5. ROSES ARE RED
6. ONE TWO
7. JACK AND JILL

III TERM

1. BAA BAA BLACK SHEEP
2. HUMPTY DUMPTY
3. COBBLER COBBLER
4. BUTTERFLY
5. GOD BLESS
6. TEN LITTLE FINGERS

DRAWING

BOOK PRESCRIBED:

NURSERY COLOUR WORLD FOR CHILDREN

PUBLISHER'S NAME: XAVIOR PRINTING PRESS

I-TERM

.....

II-TERM

PAGE NO: 1 TO 11

III-TERM

PAGE NO: 12 TO 24

3. TEDDY BEAR
4. CLAP CLAP CLAP
5. ROSES ARE RED
6. ONE TWO
7. JACK AND JILL

III TERM

1. BAA BAA BLACK SHEEP
2. HUMPTY DUMPTY
3. COBBLER COBBLER
4. BUTTERFLY
5. GOD BLESS
6. TEN LITTLE FINGERS

DRAWING

BOOK PRESCRIBED:

NURSERY COLOUR WORLD FOR CHILDREN

PUBLISHER'S NAME: XAVIOR PRINTING PRESS

I-TERM

.....

II-TERM

PAGE NO: 1 TO 11

III-TERM

PAGE NO: 12 TO 24

WRITTEN :- COUNTING NUMBERS (101-200)
ADDITION TABLE OF '1'
SKIP COUNTING BY 5's (5-100)
WHAT COMES BETWEEN (0-50)
WRITE IN WORDS (1-10)
BACKWARD COUNTING (30-1)
ADD SUMS OF 1 DIGIT NUMBER FOR
INSTANCE (2+2 = 4) AND

$$\begin{array}{r} 2 \\ + 2 \\ \hline 4 \end{array}$$

ACTIVITY BOOK

III TERM

ORAL :- COUNTING NUMBERS (201-300)
NUMBER IN WORDS (1-20)
COUNT AND SAY (1-20)
RECOGNIZE THE SHAPES

WRITTEN :- COUNTING NUMBERS (201-300)
WRITE IN WORDS (1-20)
ADDITION TABLE OF '2' AND '3'
MATCHING WITH SHAPES - 4 SHAPES
CIRCLE THE CORRECT NUMERAL (1-20)
SUBTRACTION SUMS OF 1 DIGIT
NUMBER FOR INSTANCE (3-2=1) AND

$$\begin{array}{r} 3 \\ - 2 \\ \hline 1 \end{array}$$

WHAT COMES BEFORE (0-50)
BACKWARD COUNTING (50-1)
ACTIVITY BOOK

CLASS : L.K.G.
SESSION : 2020-21
ENGLISH

MAX . MARKS :100

WRITTEN : 60

ORAL : 20

DICTATION : 10

CONTINUOUS ASSESSMENT : 10

BOOK PRESCRIBED:-

NEW OXFORD MODERN ENG PRIMER -A

PUBLISHED BY:-

OXFORD UNIVERSITY PRESS

I TERM

ENGLISH ORAL :- PAGE NO :- 9 TO 21

EXCLUDED : PAGE NO. 22, 23

ENGLISH WRITTEN :-

1. SMALL CURSIVE (*a - l*)
2. MATCH THE FOLLOWING
3. LOOK AT THE PICTURE AND WRITE FIRST LETTER
4. DICTATION WORDS :
VAN, CAT, PEN, HEN, POT
5. WRITE THE MISSING LETTERS
6. WORK BOOK OF 1ST TERM
ALPHABET CURSIVE WRITING
(SMALL LETTERS) *a - l*

II TERM

ENGLISH ORAL :- PAGE NO :- 24 TO 43

ENGLISH WRITTEN:-

1. SMALL CURSIVE (*a to z*)
2. CAPITAL CURSIVE (*A to Z*)
3. WRITE THE CAPITAL LETTER.
4. FIND AND CIRCLE THE GIVEN LETTER
5. WRITE *a, o, p*
6. WRITE '*h*'
7. WRITE *i, j, k*
8. COMPLETE THE WORD
9. WHAT IS YOUR NAME ?
10. DICTATION
11. SMALL CURSIVE LETTERS (REVISION)
12. WORK BOOK OF II nd TERM
13. ALPHABET CURSIVE WRITING
(CAPITAL LETTERS)

III TERM

ENGLISH ORAL :- PAGE NO – 44 TO 69

EXCLUDED: PAGE NO – 50, 55, 56, 57, 60, 63, 66, 67,
68, 69

ENGLISH WRITTEN :-

1. SMALL CURSIVE (*a to z*) REVISION
2. CAPITAL CURSIVE (*A to Z*)
3. WHERE DO YOU LIVE ?
4. HOW OLD ARE YOU ?
5. WHAT ARE THE VOWELS ?
6. WRITE A OR AN
7. COMPLETE THE SENTENCES

8. MATCH THE FOLLOWING
9. LOOK AT THE PICTURE AND TICK (✓) THE CORRECT NAME.
10. DICTATION
11. COMPOSITION - 'MY CAT'
12. FILL IN THE BLANKS
13. WORK BOOK OF III RD TERM

MATHEMATICS

MAX. MARKS : 100

WRITTEN : 80

ORAL : 10

CONTINUOUS ASSESSMENT : 10

I TERM

ORAL :- COUNTING NUMBERS (1 - 100)
SKIP COUNTING BY 10's (10-100)
COUNT AND SAY THE NUMBER (1-10)

WRITTEN :- COUNTING NUMBERS (1-100)
MISSING NUMBERS (1-50)
SKIP COUNTING BY 10's (10-100)
COUNT AND WRITE THE NUMBER (1-20)
WHAT COMES AFTER (1-50)
BACKWARD COUNTING (10-1)
ACTIVITY BOOK

II TERM

ORAL :- COUNTING NUMBERS (101-200)
SKIP COUNTING BY 5's (5-100)
NUMBER IN WORDS (1-10)
WHAT COMES BETWEEN (0-50)

2. ਭੁਲਾਵੇਂ ਅੱਖਰ (ੳ - ਵ) DICTATION
 3. ਚਿੱਤਰ ਵੇਖ ਕੇ ਮਿਲਾਨ ਕਰੋ (ੳ - ਵ) MATCHING
 4. ਚਿੱਤਰ ਵੇਖ ਕੇ ਪਹਿਲਾ ਅੱਖਰ ਲਿਖੋ (ੳ - ਵ)
- ORAL : ਪੇਜ ਨੰ: 1 ਤੋਂ 13 (ੳ - ਵ) (ਅੱਖਰ ਗਿਆਨ)
- WORD RECOGNITION : (ੳ - ਵ)

II - TERM

WRITTEN : WRITING BOOK OF II TERM

1. ਦੁਹਰਾਈ : ੳ - ਵ
2. ਟ - ਮ
3. ਭੁਲਾਵੇਂ ਅੱਖਰ (ੳ - ਮ)
4. ਚਿੱਤਰ ਪਛਾਣ ਕੇ ਸਹੀ ਅੱਖਰ ਤੇ ਗੋਲਾ ਲਗਾਓ (ੳ - ਮ)
5. ਖਾਲੀ ਥਾਵਾਂ ਭਰੋ (ੳ - ਮ)
6. ਚਿੱਤਰ ਵੇਖ ਕੇ ਪਹਿਲਾ ਅੱਖਰ ਲਿਖੋ (ੳ - ਮ)
7. ਚਿੱਤਰ ਵੇਖ ਕੇ ਮਿਲਾਨ ਕਰੋ (ੳ - ਮ)

ORAL : ਪੇਜ ਨੰ: 1 ਤੋਂ 27 (ਅੱਖਰ ਗਿਆਨ)

III - TERM

WRITTEN : WRITING BOOK OF III TERM

1. ਦੁਹਰਾਈ : ੳ - ਮ
2. ਯ - ਲ
3. ਭੁਲਾਵੇਂ ਅੱਖਰ (ੳ - ਲ)
4. ਖਾਲੀ ਥਾਵਾਂ ਭਰੋ (ੳ - ਲ)
5. ਚਿੱਤਰ ਵੇਖ ਕੇ ਪਹਿਲਾ ਅੱਖਰ ਲਿਖੋ (ੳ - ਲ)
6. ਚਿੱਤਰ ਵੇਖ ਕੇ ਮਿਲਾਨ ਕਰੋ (ੳ - ਲ)
7. ਚਿੱਤਰ ਵੇਖ ਕੇ ਸਹੀ ਅੱਖਰ ਤੇ ਗੋਲਾ ਲਗਾਓ
8. ਜੋੜ ਕੇ ਲਿਖੋ (ਪੇਜ ਨੰ: 97 ਤੋਂ 102)

ORAL : ਪੇਜ ਨੰ: 1 ਤੋਂ 33 (ਅੱਖਰ ਗਿਆਨ)

CONVERSATION

MAX . MARKS: 25

BOOK PRESCRIBED:- TITBITS

A BOOK OF GK AND CONVERSATION

PUBLISHER'S NAME :- PARAMVIR PUBLICATIONS

I TERM

PAGE NO :- 6, 7	ME AND MY FAMILY
PAGE NO :- 8	MY CLASSROOM
PAGE NO :- 12	FRUITS
PAGE NO :- 27	TOYS
PAGE NO :- 31	BE CLEAN
PAGE NO :- 32	GOOD HABITS

II TERM

PAGE NO :- 4, 5	BODY PARTS
PAGE NO :- 13, 14	VEGETABLES
PAGE NO :- 15, 16	DOMESTIC ANIMALS
PAGE NO :- 21, 22	BEAUTIFUL BIRDS
PAGE NO :- 23, 24	FLOWERS
PAGE NO :- 29, 30	CARTOONS
PAGE NO :- 39	PARK TIME

III TERM

PAGE NO :- 10	DAYS IN A WEEK AND MONTHS IN A YEAR
PAGE NO :- 11	COLOURS AND SHAPES
PAGE NO :- 17, 18	ANIMALS OF THE WILD (FOREST)
PAGE NO :- 25, 26	TRANSPORT
PAGE NO :- 36	IN THE BEDROOM
PAGE NO :- 37	IN THE DRAWING ROOM
PAGE NO :- 38	KITCHEN
EXCLUDED :	PAGE NO :- 19, 34, 35

DRAWING

BOOK PRESCRIBED :-

COLOUR WORLD FOR CHILDREN – L.K.G

PUBLISHER'S NAME :-

XAVIOR PRITING PRESS

I TERM

PAGE NO :- 2 TO 7

II TERM

PAGE NO :- 8 TO 16

III TERM

PAGE NO :- 17 TO 24

STORY

MAX. MARKS : 25

BOOK PRESCRIBED :- STORY TELLING

PUBLISHER'S NAME :- S. PAUL & CO.

I TERM

STORY : THE GREEDY DOG

II TERM

STORY : THE CHRISTMAS STORY

III TERM

STORY : THE LION AND THE MOUSE

RHYMES

MAX. MARKS : 50

BOOK PRESCRIBED :-

KALPATARU'S RHYMES THE SONGS OF LIFE B

PUBLISHER'S NAME :-

KALPATARU PUBLICATIONS (INDIA)

I TERM

1. GOOD NIGHT
2. CHUBBY CHEEKS
3. APPLE
4. ROSES ARE RED

II TERM

1. I AM LITTLE TEAPOT
2. THE ELEPHANT
3. TWO LITTLE DICKY BIRDS
4. THANK YOU GOD
5. LITTLE JACK HORNER
6. PETER, PETER, PUMPKIN EATER

III TERM

1. DING, DONG, BELL
2. LITTLE TOMMY TUCKER
3. HICKORY DICKORY DOCK
4. TRAFFIC LIGHTS
5. JINGLE BELLS!
6. A WISE OLD OWL

PUNJABI

MAX. MARKS : 50

WRITTEN : 40

ORAL : 5

CONTINUOUS ASSESSMENT : 5

BOOK PRESCRIBED :- ਅੱਖਰ ਗਿਆਨ

PUBLISHER'S NAME :- KALPATARU'S

I - TERM

WRITTEN : WRITING BOOK OF 1ST TERM

1. ਉ - ਵ

5. SIMPLE ADDITION OF 1, 2 AND 3 DIGITS
6. SIMPLE SUBTRACTION OF 1, 2 AND 3 DIGITS
7. MULTIPLICATION TABLES OF 4 AND 5
8. WHAT COMES AFTER, BEFORE AND BETWEEN : 1 - 150
9. SHAPES BASIC (2) WITH SPELLING
 TRIANGLE RECTANGLE
10. GREATER THAN/LESS THAN (<, >, =) (1 - 100)
11. JUNIOR MATHS PRIMER
(BHARATI BHAWAN)
PAGES : 71 - 94

ORAL:

1. FORWARD NUMBERS : 601 - 800
2. IN WORDS : 1 - 80
3. MULTIPLICATION TABLES 4 AND 5
4. WHAT COMES AFTER, BEFORE AND BETWEEN : 101 - 150

HINDI

MAX . MARKS : 50

WRITTEN : 40

ORAL : 05

CONTINUOUS ASSESSMENT : 05

BOOK PRESCRIBED :- अक्षर ज्ञान बूगी वूगी (हिन्दी)

PUBLISHER'S NAME :- माईड मेकरज़ पब्लिकेशनज़

(पहला अक्षर, मिलान करो, गोला लगाओ के लिए पाठ्य पुस्तक में वर्णित सारे चित्र परीक्षा में पूछे जा सकते हैं।)

CLASS : U.K.G.

SESSION : 2020-21

ENGLISH

MAX. MARKS : 100

WRITTEN : 80

ORAL : 10

CONTINUOUS ASSESSMENT : 10

BOOK PRESCRIBED

1. NEW OXFORD ENGLISH BOOK PRIMER - B
OXFORD UNIVERSITY PRESS
2. BOOGIE WOOGIE MY ABC CURSIVE WRITING
PART C
MIND MAKER'S PUBLICATIONS

I TERM

1. NEW OXFORD ENGLISH BOOK PRIMER - B
PAGE : 9 TO 17
2. COMPLETE EXERCISE NOTEBOOK TERM-1
3. CURSIVE WRITING: PAGES : 2 TO 10

II TERM

1. NEW OXFORD ENGLISH BOOK PRIMER - B
PAGES : 18 TO 35
2. COMPLETE EXERCISE NOTEBOOK TERM -2
3. CURSIVE WRITING : PAGES : 11 TO 21

III TERM

1. NEW OXFORD ENGLISH BOOK PRIMER - B
PAGE : 36 TO 55
2. COMPLETE EXERCISE NOTEBOOK TERM -3
3. CURSIVE WRITING : PAGES : 22 TO 32

TOPIC 'MAKE SENTENCES' IS EXCLUDED
FROM EXERCISE NOTE BOOK TERM - 3

MATHS

MAX . MARKS : 100

WRITTEN : 80

ORAL : 10

CONTINUOUS ASSESSMENT : 10

BOOK PRESCRIBED :- JUNIOR MATHS PRIMER
BHARATI BHAWAN

I TERM

WRITTEN :

1. FORWARD NUMBERS : 1-400
2. IN WORDS : 1-30
3. WHAT COMES AFTER, BEFORE, BETWEEN :
1-80
4. ADDITION TABLES OF 1, 2 AND 3.
5. SKIP COUNTING BY 5's AND 10's : 100-150
6. SIMPLE ADDITION OF 1 AND 2 DIGITS
7. BACKWARD NUMBERS : 50-1
8. GREATER THAN / LESS THAN ($<$ $>$) : 1-50
9. JUNIOR MATHS PRIMER
(BHARATI BHAWAN)
PAGES : 1-29

ORAL:

1. FORWARD NUMBERS : 1-400
2. IN WORDS : 1-30
4. BACKWARD NUMBERS : 50-1
5. WHAT COMES AFTER, BEFORE AND
BETWEEN : 1-80

II TERM

WRITTEN :

1. FORWARD NUMBERS : 401-600
2. IN WORDS : 1-60
3. ADDITION TABLES OF 2, 3, 4 AND 5
4. SKIP COUNTING BY 5's AND 10's : 150-200
5. SIMPLE SUBTRACTION OF 1 AND 2 DIGITS
6. MULTIPLICATION TABLES OF 1, 2 AND 3
7. GREATER THAN / LESS THAN ($<$ $>$) : 1-80
8. WHAT COMES AFTER, BEFORE AND
BETWEEN : 80-120
9. SHAPES BASIC (2) WITH SPELLING
 CIRCLE SQUARE
10. BACKWARD NUMBERS : 100-51
11. JUNIOR MATHS PRIMER
(BHARTI BHAWAN)
PAGE : 31-70

ORAL :

1. FORWARD NUMBERS : 401-600
2. IN WORDS : 1-60
3. MULTIPLICATION TABLES : 1, 2 AND 3
4. WHAT COMES AFTER, BEFORE AND
BETWEEN : 80-120

III TERM

WRITTEN :

1. FORWARD NUMBERS : 601-800
2. IN WORDS : 1-80
3. ADDITION TABLES OF 6, 7 AND 8
4. SKIP COUNTING BY 2's (2-100)
AND 10's (200-300)

CONVERSATION & GENERAL KNOWLEDGE

MAX . MARKS : 30

BOOK PRESCRIBED :-

TITBITS A BOOK ON GK AND CONVERSATION

PUBLISHER'S NAME:- PARAMVIR PUBLICATIONS

I TERM

PAGE NO. 5 : OUR SENSE ORGANS

PAGE NO. 8 : MY CLASSROOM

PAGE NO. 10: DAYS IN A WEEK
AND MONTHS IN A YEAR

PAGE NO. 13: COLOURS AND SHAPES

II TERM

PAGE NO. 14 FRUITS

PAGE NO. 15 VEGETABLES

PAGE NO. 16 DOMESTIC ANIMALS

PAGE NO. 18 ANIMALS OF THE WILD (FOREST)

PAGE NO. 28 BEAUTIFUL BIRDS

PAGE NO. 29 FLOWERS

III TERM

PAGE NO. 30 LITTLE INSECTS

PAGE NO. 32 TRANSPORT

PAGE NO. 42 INDOOR GAMES

PAGE NO. 43 OUTDOOR GAMES

PAGE NO. 44 WATER SOURCES

PAGE NO. 45 USES OF WATER

PAGE NO. 46 OUR FESTIVALS

PAGE NO. 51 BEACH TIME

EXCLUDED CHAPTERS : 1, 3, 6, 12, 13, 14, 15, 16,
21, 22, 23, 24, 30, 31, 32, 34, 35, 36, 37

I - TERM

WRITTEN : WRITING BOOK OF 1ST TERM

1. अ से अ: तक।
2. रिक्त स्थान भरो। (अ से अ: तक)
3. चित्र पहचान कर पहला वर्ण लिखो।
4. मिलान करो।
5. गोला लगाओ।
6. श्रुतलेखा। (अ से अ: तक)
7. चित्र देखकर कोष्ठक में सही अक्षर लिखें।

ORAL : पृष्ठ नं. 2 से 14 तक।

READING : वर्णों की पहचान (अलग-अलग चित्रों से)

II - TERM

WRITTEN : WRITING BOOK OF 2ND TERM

1. स्वर (अ - अ: तक की दोहराई)
2. व्यंजन (क - म तक)
3. रिक्त स्थान भरो । (अ से म तक)
4. चित्र पहचान कर पहला वर्ण लिखो।
(अ से म तक)
5. मिलान करो। (अ से म तक)
6. गोला लगाओ। (अ से म तक)
7. श्रुतलेख (अ से म तक)
8. अक्षर जोड़ो।
9. चित्र देखकर सही अक्षर भरो।
10. 'त' वर्ण वाले चित्र पर (√) ठीक का निशान लगाओ।

ORAL : पृष्ठ नं. 2 से 39 तक।

READING : वर्णों की पहचान (अलग-अलग चित्रों से)

III - TERM

1. ਵਰ (ਅ - ਅ: ਤਕ ਕੀ ਫੋਹਰੜੀ)
2. ਵਯੰਯਨ (ਕ - ਯ)
3. ਰਿਕਤ ਵਯਾਨ ਮਚੋ।
(ਅ ਚੋ ਯ ਤਕ)
4. ਚਿਤਰ ਪਹਚਾਨ ਕਰ ਪਹਲਾ ਵਰ੍ਯ ਲਿਖੋ
(ਅ ਚੋ ਯ ਤਕ)
5. ਮਿਲਾਨ ਕਚੋ। (ਅ ਚੋ ਯ ਤਕ)
6. ਗੋਲਾ ਲਗਾਓ। (ਅ ਚੋ ਯ ਤਕ)
7. ਯੁਤਲੇਖ। (ਅ ਚੋ ਯ ਤਕ)
8. ਚਿਤਰ ਵੇਖਕਰ ਚਈ ਅਖਰ ਮਚੋ।
9. ਚਿਤਰ ਵੇਖਕਰ ਅਖਰ ਯੋਯੋ।

ORAL : ਪ੍ਰਯ ਨੰ. 2 ਚੋ 48 ਤਕ।

READING : ਵਰ੍ਯੋ ਕੀ ਪਹਚਾਨ (ਅਲਗ-ਅਲਗ ਚਿਤ੍ਰੋ ਚੋ)

PUNJABI

MAX . MARKS : 50

WRITTEN : 40

ORAL : 05

CONTINUOUS ASSESSMENT : 05

BOOK PRESCRIBED : 1. ਸ਼ਬਦ ਗਿਆਨ (ਬੁਗੀ-ਵੁਗੀ)

PUBLISHER'S NAME: ਮਾਈਂਡ ਮੇਕਰਜ਼ ਪਬਲੀਕੇਸ਼ਨਜ਼

2. ਸ਼ਬਦ ਸੁਲੇਖ (ਬੁਗੀ ਵੁਗੀ)

ਮਾਈਂਡ ਮੇਕਰਜ਼ ਪਬਲੀਕੇਸ਼ਨਜ਼

I - TERM

WRITTEN :

1. ਵਰਣ-ਮਾਲਾ (ਓ - ਲ) ਪੇਜ ਨੰ: 2 ਤੋਂ 9
2. ਖਾਲੀ ਥਾਵਾਂ ਭਰੋ - ਪੇਜ ਨੰ: 10
3. ਚਿੱਤਰ ਵੇਖ ਕੇ ਸਹੀ ਅੱਖਰ ਤੇ ਗੋਲਾ ਲਗਾਓ। ਪੇਜ - 9, 11

4. ਵੇ ਅੱਖਰੀ ਜੋੜ
5. ਵੇ ਅੱਖਰੀ ਸ਼ਬਦ (ਕੋਈ ਵੱਸ)
6. ਅਭਿਆਸ - ਪੇਜ ਨੰ: 16
7. ਭੁਲਾਵੇਂ ਸ਼ਬਦ

ORAL : ਪੇਜ ਨੰ: 12 ਤੋਂ 15

ਸ਼ਬਦ ਸੁਲੇਖ : ਪੇਜ ਨੰ: 2 ਤੋਂ 16

II - TERM

WRITTEN :

1. ਤਿੰਨ ਅੱਖਰੀ ਜੋੜ
2. ਤਿੰਨ ਅੱਖਰੀ ਸ਼ਬਦ (ਕੋਈ ਵੱਸ)
3. ਅਭਿਆਸ - ਪੇਜ ਨੰ: 21
4. ਭੁਲਾਵੇਂ ਸ਼ਬਦ
5. ਚਾਰ ਅੱਖਰੀ ਜੋੜ
6. ਚਾਰ ਅੱਖਰੀ ਸ਼ਬਦ (ਕੋਈ ਵੱਸ)
7. ਅਭਿਆਸ ਪੇਜ ਨੰ: 26
8. ਭੁਲਾਵੇਂ ਸ਼ਬਦ

ORAL : ਪੇਜ ਨੰ: 17 ਤੋਂ 25, 31

ਸ਼ਬਦ ਸੁਲੇਖ : ਪੇਜ ਨੰ: 17 ਤੋਂ 32

III - TERM

WRITTEN :

1. ਕੰਨਾਂ (ਿ) ਦੀ ਮਾਤਰਾ
2. ਅਭਿਆਸ ਪੇਜ ਨੰ: 28
3. ਸ਼ਬਦ ਜੋੜ (ਿ)
4. ਵੱਸ ਸ਼ਬਦ (ਿ)
5. ਭੁਲਾਵੇਂ ਸ਼ਬਦ (ਿ)
6. ਅੱਧਕ (ਿ) ਦੀ ਮਾਤਰਾ
7. ਸ਼ਬਦ ਜੋੜ (ਿ)
8. ਵੱਸ ਸ਼ਬਦ (ਿ)
9. ਭੁਲਾਵੇਂ ਸ਼ਬਦ (ਿ)
10. ਅਭਿਆਸ ਪੇਜ ਨੰ: 30

ORAL : ਪੇਜ ਨੰ: 27 ਤੋਂ 30

RHYMES

MAX . MARKS : 50

BOOK PRESCRIBED :-

KALPATARU'S RHYMES THE SONGS OF LIFE C

PUBLISHER'S NAME : KALPATARU PUBLICATIONS

I TERM

1. LITTLE MISS MUFFET
2. LONDEN BRIDGE
3. LITTLE BO-PEEP
4. THANK YOU GOD

II TERM

1. INCEY WINCEY SPIDER
2. WEE WILLIE WINKIE
3. A RAINBOW
4. ONCE I CAUGHT A FISH ALIVE
5. HOT CROSS BUNS!

III TERM

1. THERE WAS AN OLD WOMAN
2. PUPPET CLOWN
3. ONE BRICK, TWO BRICKS
4. SIMPLE SIMON
5. A WISE OLD OWL

DRAWING

BOOK PRESCRIBED :-

COLOUR WORLD FOR CHILDREN U.K.G

PUBLISHER'S NAME :-

XAVIOR PRINTING PRESS

I TERM

PAGE NO : 2-9

II TERM

PAGE NO : 10-18

III TERM

PAGE NO : 19-28

STORY

MAX . MARKS : 20

BOOK PRESCRIBED:- STORY TELLING A BOOK OF MORAL STORIES

PUBLISHER'S NAME : S. PAUL & CO. EDUCATIONAL PUBLISHERS.

I TERM

PAGE NO. 13 CHINTU AND THE VENDER

II TERM

PAGE NO. 15 THE MILKMAID AND HER DREAMS

III TERM

PAGE NO. 16 THE BEAR AND THE TWO FRIENDS