

DELHI PUBLIC SCHOOL-GANDHINAGAR
YEARLY SYLLABUS (2020-21)
CLASS-UKG

DELHI PUBLIC SCHOOL – GANDHINAGAR
SYLLABUS 2020-21 (CLASS-UKG)

Subject: English

Term-I

Unit	Date	Oral	Written
I	April' 20 to June' 20	Phonetic sound A-Z, Reading of two letter words, 'a' vowel words and short sentences, Sight words	Revision of A-Z, a-z, Two letter words Introduction of beginning and ending sound and 'a' vowel words and sentences. Opposites: Hot and Cold, Up and Down, Wet and Dry
II	July' 20 to September' 20	Reading of 'e' vowel words and short sentences, Sight words, Blends [ee/ch/sh/st]	Continuation of 'a' vowel words Introduction of 'e' vowel words and sentences, Concepts: I/My, He/She, This/That and It is, Opposites: Happy and Sad, In and Out, Fat and Thin

Subject: Mathematics

Unit	Date	Oral	Written
I	April' 20 to June' 20	Numbers (1- 60) Number names(1-5) Backward counting (10-0)	Revision of shapes and numbers (1- 50) Concepts(Big /Small, Long /Short, Heavy /Light, Tall /Short Thick/Thin),Introduction of shape (Half circle),Sets (Grouping, Odd one out, Same as),Numbers(51-60),Number names(1-5),Backward counting (10-0), Before After and Between numbers(1-20)
II	July' 20 to September' 20	Numbers(1-80) Number name(6-15) Backward counting (20-0)	Concepts(Wide/Narrow,More/Less- Quantitative,Far/Near,Top/Bottom,Inside/ Outside), Sets(Things that go together, Grade them),Numbers(61-80), Number names(6-15),Backward Counting(20-0), After, Before and Between numbers(1-30), Bigger and smaller numbers(1-20)

Subject: Hindi

Unit	Date	Oral	Written
I	April' 20 to June' 20	Revision of स्वर [अ-अः] रंगों, फलो, सब्जियों, पशुओं, पक्षियों, अंगो केनाम	Revision of स्वर [अ-अः] Introduction of व्यंजन [क-ड]
II	July' 20 to September' 20	Introduction of : दो वर्णों वाले शब्द और वाक्य	Introduction of : [च - न] दो वर्णों वाले शब्द और वाक्य

Subject: EVS

Unit	Date	Topics
I	April' 20 to June' 20	Unit- 1 My Self, Unit- 2 Home and School, Unit -3 My Body Unit -15 Shapes and Colours (Orange/Diamond, Purple/star, Brown/Semi circle)
II	July' 20 to September' 20	Unit -4 Animals around us, Unit -5 Transport and Communication, Unit - 6 Plants around us, Unit - 7 Fruits, Unit -15 Shapes and Colours (White/Oval, Pink/Heart, Black/Circle)

Subject: Rhymes and Stories

Unit	Date	Rhymes	Stories
I	April' 20 to June' 20	All By Myself, This is a Family, Ready for School आइए गाएँ (स्वर), सूरज	The Silly goat, The Greedy Dog
II	July' 20 to September' 20	Crossing the Road, The Animals Tea Party, Green Green Tree बादल आया, चिड़िया	The Metro Train Ride

Subject: Art & Craft

Unit	Date	Topics
I	April' 20 to June' 20	Lion, Magic Words, Teddy Bear, Water Melon, Tortoise , Find The Path
II	July' 20 to September' 20	Penguin, Butterfly, Garden, Peacock, Zebra, Tree House, Candle, Panda, Camel, Crocodile

Subject: English**Term-II**

Unit	Date	Oral	Written
I	October' 20 to December' 20	Reading of 'i' and 'o' vowel words and short sentences Sight words Blends [oo/wh/bl/fl/cl/pl]	Introduction of 'i' and 'o' vowel words and sentences. Positional words: [on/in/near] and [on/under] Opposites: Laugh and Cry, Big and Small, Open and Close. Action words, Sequencing, Cursive writing: a to o
II	January' 21 to March' 21	Reading of 'u' vowel words and short sentences Sight words More word families	Introduction of 'u' vowel words and sentences. Concepts: Yes/No, a/ an and And Opposites: Clean and Dirty, Hard and Soft. Cursive writing: p to z One and Many

Subject: Mathematics

Unit	Date	Oral	Written
I	October' 19 to December' 19	Numbers(1-100) Number names(1-30) Backward Counting(40-0) Introduction of shape:- Crescent Money	Introduction of Concepts (Over/Under, Side, Centre and Between, Behind and In front of, More/less, equal), Numbers(81-100), Number names(16-30), Backward Counting(40-0), After, Before and Between Numbers(1-40), Bigger and Smaller numbers(1-30), Greater than/Less than(<, > or =)(1-20), Ordinal numbers, Time, Hot and Cold, Addition(1-5)
II	January' 21 to 12 th March' 20	Numbers(1-100) Number names(1-50) Backward Counting(50-0) Subtraction(1-10)	Introduction of Concepts(Left, Middle and Right, Open and Close), Number names(31-50), Backward Counting(50-0), After, Before and Between numbers(1-50), Greater than/Less than(<, > or =)(1-30), Patterns, Addition(1-10)

Subject: Hindi

Unit	Date	Oral	Written
I	October' 20 to December' 20	Introduction of : तीन वर्णों वाले शब्द और वाक्य Revision of : क-ज़	Introduction of : [प - ञ] तीन वर्णों वाले शब्द और वाक्य
II	January' 21 to March' 21	Introduction of : चार वर्णों वाले शब्द और वाक्य Revision of : दो, तीन, चार वर्णों वाले शब्द और वाक्य	Introduction of : चार वर्णों वाले शब्द और वाक्य Revision of : दो, तीन, चार वर्णों वाले शब्द और वाक्य

Subject: EVS

Unit	Date	Topics
I	October' 20 to December' 20	Unit -8 Vegetables , Unit -9 Food we Eat Unit -10 Our Helpers , Unit -11 Water , Unit -12 Air
II	January' 21 to March' 21	Unit -14 Seasons , Unit -13 Festivals

Subject: Rhymes and Stories

Unit	Date	Rhymes	Stories
I	October' 20 to December' 20	Our Helpers, A Rainbow, Little Rectangle सूरज, तितली	The Chapatti Pizza Little Water Drop चतुर खरगोश
II	January' 21 to March' 21	I Brush My Teeth बादल आया, हाथी	The Monkeys and Cap Seller Bruno Puts His Toys Away

Subject: Art & Craft

Unit	Date	Topics
I	October' 20 to December' 20	Cartoon World, Dragon, Jet Aircraft, Black Bear, Reindeer, Flower and Butterfly, Rabbit, Puffer Fish, Tiny Bird, Dinosaur

II	January' 21 to March' 21	Bat, Duck with Ducklings, Fish, Grow More Plant, Fish(glitter pasting), The Dove and Ant
----	--------------------------------	--