[image:][image: cce-logo-254x300]GREENWOOD PUBLIC SCHOOL, ADITYAPURAM
OUR MOTTO - DEVELOPMENT WITH DELIGHT
SYLLABUS FOR THE MONTH OF JULY (2018-19)
 CLASS-NURSERY
	SUBJECTS
	
	ACTIVITY+USE OF ICT
	PARENTS INVOLVEMENT

	English
	Oral : Rhymes –Johny –Johny, Early to bed…….. Alphabets –A-D.
Written :Standing lines, sleeping lines , slanting lines , Zig-Zag lines , Curves , Circles , Letters A,B
Workbook: Page No. 2-8
Sentence structure : Sit , Stand , Join Hands
Vocabulary Building: School , Teacher , Classroom, Charts , Almirah.
	[image: C:\Users\123\Desktop\images\maxresdefault.jpg]
	

Help your child in learning rhymes and written work

	Hindi
	Oral : dfork,¡ & vke] eksVwjke] कोयल , अक्षर अ- ई
Written : रेखा अभ्यास] xksykdj ,oa v/nxksykdkj lajpuk,sa अक्षर अ- आ
Workbook: Page no 3-13
Sentence structure: यह मेरी कक्षा है!
	[image: C:\Users\123\Desktop\images\hqdefault.jpg]
	
dfork,sa ;kn djok,Wa rFkk o.kksaZ dh igpku fp=ksa +}kjk djok,W!

	Maths
	Oral : Counting 1-5
Concepts :Tall & Short
Written: Curves ,lines , circles , Digits – 1,2

	[image: C:\Users\123\Desktop\images\maxresdefault (5).jpg]
	Motivate your child in counting objects and learning tables.

	Drawing
	Rectangle / Circle / Square
	
	

	G.K.
	Oral : Tasty fruits :Apple , Mango , Orange , Grapes , Banana
Beautiful Flowers: Rose , Lotus , Tulip , Marigold , Sunflower
	PPT on Flowers & Fruits
[image: C:\Users\123\Desktop\images\pics-of-cartoon-fruits.jpg]

	Help your child to recog. the colours

	Music / Dance
	Music: Alankar –sa , re , ga , ma …………………
Western Dance
Song: Boogie Woogie
	PPT on ABC Song
	

	V.E.
	[image: C:\Users\123\Desktop\images\chess.jpg]I love my school
	[image: C:\Users\123\Desktop\images\school-building-md.png]PPT on School

	Talk to your child about the school

	
Physical Education
	
Indoor games
	
	Take your child to a park and play some games.

	Language Development
	This is my classroom
	
	Help your child talk in English

	Conversation
	English Conversation
1. How are you?
Ans-I am fine thank you
2. What is your name?
Ans-My name is ………..
3. How old are you?
Ans-I am 3 years old.
4. In which class do you study?
Ans-I am in nursery class.
	Hindi Conversation
प्रश्न 1- आप कैसे है ?
उत्तर - मैं अच्छा / अच्छी हूँ !
प्रश्न 2- आपकk uke D;k gS ?
उत्तर - मेरा नाम …………. हैं !
प्रश्न 3- आप कितने वर्ष के हैं ?
उत्तर - मैं तीन वर्ष का / की हूँ !
प्रश्न 4- आप किस कक्षा मेँ पढ़ते हैं ?
उत्तर - मैं नर्सरी मेँ पढ़ता / पढ़ती हूँ !
	Help your child in learning Conversation Que/Ans

[image: C:\Users\123\Desktop\images\maxresdefault (3).jpg][image: C:\Users\123\Desktop\images\9781488928000.jpg]

[image:][image: cce-logo-254x300]GREENWOOD PUBLIC SCHOOL, ADITYAPURAM
OUR MOTTO - DEVELOPMENT WITH DELIGHT
SYLLABUS FOR THE MONTH OF JULY (2018-19)
 CLASS-L.K.G.
	SUBJECTS
	
	ACTIVITY+USE OF ICT
	PARENTS INVOLVEMENT

	English
	Oral :Rhymes-When I was one , Baa , Baa Black sheep.
Reading : Pre-Primary page 12.Vowels and consonants and Revision of April month syllabus.
Written : Small Cursive letters (a - e) , Match the following , what comes after .Write the first letter of the picture, Dictation
Vocabulary Building: I my , we , he , she , you , am , boy , girl.
	PPT on letters a-i (small cursive)
[image: C:\Users\123\Desktop\images\maxresdefault (1).jpg]
	

Help your child in learning rhymes and written work

	Hindi
	Oral : dfork,¡ & भारत माता] चार नौकर
Reading – व्यंजन वर्ण क से तक और स्वर अ से अ: तक का पुनः अभ्यास !
Written : व्यंजन वर्ण क से तक] जोड़ी बनायें , चित्र पहचानकर अक्षर लिखें ,Jqrys[k और स्वर वर्णो का पुनः अभ्यास !

	[image: C:\Users\123\Desktop\images\maxresdefault (2).jpg]
	

dfork,sa ;kn djok,Wa rFkk o.kksaZ dh igpku fp=ksa +}kjk djok,W!

	Maths
	Oral : Number names 1-10 , Table of 2 & 3 , Counting 1-50
Written : Counting 1-50 , Dictation , Reverse counting from 20-1 , count and match count and write , what comes after.
	Extra Marks
[image: C:\Users\123\Desktop\images\maxresdefault (4).jpg]
Videos on Number Names
	Help your child in learning tables.

	G.K.
	Oral : Family tree , Parts of the body, Fruits
	 PPT on Parts of the body & Fruits
	Make your child learn Myself.

	Music

	गायत्री मंत्र , अलंकार सा, रे ,ग, म, प!
Song: Boogie Woogie
	[image: Related image]
	

	V.E.
	We should respect our elders
	
	Teach Good manners to your child

	Drawing
	Colour the yacht and cylinder page no 4,5
	
	

	Physical Education
	Frog race and jump to cone , Indoor games
	
	

	Art & Craft
	Umbrella and cloud
	
	

	Language development
	Action Words :– Writing , eating , singing , jumping , drinking , bathing , running , skipping , talking.
	
	

	Conversation
	English Conversation
Q.1 What is your name?
Ans-My name is…………….
Q.2 What is your father’s name?
Ans-My father’s name is…………….
Q.3 What is your Mother’s name?
Ans-My Mother’s name is…………….	
Q.4 In which class do you study?
Ans-I study in L.K.G. class.	
	Hindi Conversation
1- vkidk D;k uke gS\
m0 esjk uke ---------------- gSA
2- vkids ikik dk D;k uke gS\
m0 esjs ikik dk uke ----------------------- gSA
3- vkidh eEeh dk D;k uke gS\
m0 esjh eEeh dk uke -------------------- gSA
4- vki fdl d{kk esa i<+rs gSa\
m0 eSa d{kk L.K.G. esa i<+rk gw¡@ i<+rh gw¡A
	Help your child in learning conversation Que/Ans

[image: C:\Users\123\Desktop\images\PLR-1309.jpg][image: C:\Users\123\Desktop\images\C.O._B_25__45069.1419350593.jpg]

[image:][image: cce-logo-254x300]GREENWOOD PUBLIC SCHOOL, ADITYAPURAM
OUR MOTTO - DEVELOPMENT WITH DELIGHT
SYLLABUS FOR THE MONTH OF JULY 2018-19
 CLASS-U.K.G.
	SUBJECTS
	
	ACTIVITY+USE OF ICT
	PARENTS INVOLVEMENT

	English
	Oral:-Rhymes- one , two , three , four , five ………… ! Puppet clown…………!Little Boy sunny ……….
Reading –Phonic sounds of vowels, page no.- 7,8,9,10
Written : Opposites , Phonic sounds of vowels (a,e,i) words with (a,i) sound , vowel “a” with “e” Dictation words , fillips , complete the spellings of the text book page no 9,10,11.
Recognition:- Words with ‘ee’ sound.
Vocabulary Building:- School , class room , table , duster , chalk , Board , Teacher.
Revision of small and capital cursive letters.
	[image: C:\Users\123\Desktop\images\45092984-stock-vector-happy-school-kids-with-alphabet-blocks.jpg]
	

Help your child in learning rhymes and written work

	Hindi
	Oral : dfork,sa & पहिया] गुब्बारे] परियों की सहजादी
Reading – Page No- 4 ,5,6,7,8,9,10
Written : स्वर एवं व्यंजन दो ,तीन ,चार बिना मात्रा वाले शब्द पाठ-३ मात्राएँ एवं उनका प्रयोग, पाठ -४ ‘आ’ की मात्रा , Jqrys[k] खाली स्थान !
Recognition:- o.kZekyk
Workbook : page no 9……..16.
	 Extra marks
[image: C:\Users\123\Desktop\images\images.jpg] dfork,sa!

	

dfork,sa ;kn djok,Wa rFkk o.kksaZ dh igpku fp=ksa +}kjk djok,W!

	Maths
	Oral : Number names (1-20), Table of 2,3 Counting 1-100
Written : Chapter -1 Number names (1-20), Table of 2,3 , Backward counting (30-1)
Workbook :Page no 5………18.
	[image: C:\Users\123\Desktop\images\download (1).jpg]

	Motivate your child in counting objects and learning tables.

	EVS
	Oral: Lesson-1- My family
 Celebrations- Birthday Party , Wedding Party , Diwali . Holi , Eid…… !
Written : L-1 My family complete page no 4,5,6 in text book.
	PPT on given topics.
[image: C:\Users\123\Desktop\images\images (4).jpg]
	Help your child to recog. the colours, fruits & flowers.

	G.K.
	Colours name , Fruits name & Flowers name.
	[image: C:\Users\123\Desktop\images\800px_COLOURBOX20120355.jpg][image: C:\Users\123\Desktop\images\download (4).jpg]
	Help your child read the calendar.

	Art / Craft
	Umbrella , clouds
	[image: C:\Users\123\Desktop\images\images (1).png]
	

	Music / Dance
	Music:- सरस्वती वंदना , अलंकार - सा रे ग म……………
Classical Dance
Song: Boogie Woogie
	[image: C:\Users\123\Desktop\images\images.png]
	

	V.E.
	Keep your environment clean
	
	Motivate your child to help others

	Drawing
	Starfish , Bird , Igloo
	[image: C:\Users\123\Desktop\images\images (6).jpg]
	

	Sports
	Indoor games / outdoor games
	
	

	Language Development
	Dialogue conversation – Rainy Season
	
	

	Conversation
	English Conversation (Myself)
1. What is your name?
2. What is your father’s name?
3. What is your mother’s name?
4. How old are you?
5. Where do you live?
6. In which class do you study?
7. What is the name of your school?
8. What is your favourite food / fruit?
9. What is your favourite colour?
	Hindi Conversation
· vkidk uke D;k gS \
· vkids ikik dk uke D;k gS \
· vkidh eEeh dk uke D;k gS \
· vki fdrus o’kZ ds gS \
· vki dgkW jgrs gS \
· vki fdl Dykl es iMrs gS \
· vki ds fo|ky; dk uke D;k gS \
· vkidh tUe frFkh D;k gS \
	Help your child in learning conversation Que/Ans

[image: C:\Users\123\Desktop\pictures-of-animals-for-kids-25-unique-farm-animals-for-kids-ideas-on-pinterest-farm-printable.jpg][image: C:\Users\123\Desktop\learn-animals-names-and-sounds-for-children-farm-animals-wild.jpg]Wild Animals Pet Animals

image5.jpeg

image6.jpeg

image7.jpeg

image8.png

image9.jpeg

image10.jpeg
fa THE ALPHABET

Ee)
balloon * D:’d‘; eley phﬁ‘
Hb o J
&

image11.jpeg
QOGO

image12.jpeg

image13.jpeg
coUMelnNg
“w -t 20 —

image14.jpeg
% 2 %&u\

image15.jpeg

image16.jpeg
X

W\

re (. September

x

x
~‘4f‘,

image17.jpeg

image18.jpeg
5 am:
[%
50

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.png

image24.png

image25.jpeg

image26.jpeg
cow calf horse

cat

image27.jpeg
GORILLA ' GIRAFFERILRHINOCERQS

image1.jpeg

image2.jpeg
o

image3.jpeg

image4.jpeg

