

Annual Syllabus 2019-20 Class - K.G.

The school believes that the curriculum is not only confined to formal subjects but is the total planned learning experiences provided in the school. All the learning areas will be taught and assessed in line with the continuous and comprehensive evaluation (C.C.E) pattern.

The purpose of assessment is to:

- Understand a student's strengths and weaknesses.
- Measure growth or lack of it in specific learning areas.
- Give feedback on the effectiveness of teaching.
- Provide a tool for comparing and judging the quality of learning.
- Boost up their confidence level.
- Focus on overall development and inculcate moral values in children.

Months	English	Maths	Maths
April & May	<p>Oral:</p> <ul style="list-style-type: none">➤ Phonetic Drill A to Z➤ Alphabet reading & recognition➤ Reading of Textbook Pg. No 9, 15, 16 <p>Writing</p> <ul style="list-style-type: none">➤ Capital & Small Alphabets (A to Z) (a to z)➤ Cursive Strokes➤ Cursive Alphabets: <p>Rhyme book</p> <ul style="list-style-type: none">➤ 5, 7, 8	<p>Pre Number Concept</p> <ul style="list-style-type: none">➤ Big / small➤ Heavy / light➤ Long / short➤ Up / down <p>Oral:</p> <ul style="list-style-type: none">➤ Identification and recognition of numbers (1 to 50) <p>Written:</p> <ul style="list-style-type: none">➤ Forward counting (1 to 50)➤ Count & write	<p>Oral:</p> <ul style="list-style-type: none">➤ Identification & recognition of स्वर (अ - आ:)➤ Reading of Textbook pg no 3 to 9 <p>Written:</p> <ul style="list-style-type: none">➤ Practice of स्वर (अ - आ:)➤ Workbook Pg. No. (अ to आ:)

Months	EVS	Art & Craft	Activity
April & May	THEME: MYSELF ➤ Parts of body. ➤ My family. ➤ My Home.	Art book Pg. No.4,14 Craft book Pg.no.5.	➤ Tracing ➤ Matching. ➤ Draw the missing parts ➤ Join the dots. ➤ Cotton swab impression.

Months	English	Maths	Hindi
July	Oral: ➤ Phonetic drilling A to Z (revision) ➤ Identification & recognition of cursive letters a to z ➤ Introduction of 'a' sound letter words ➤ Reading of Textbook Pg No. 17 & 21 Written:- ➤ Cursive letters (a to z) ➤ a' sound letter words Rhymes: ➤ Rhyme book ➤ pg. no. 2 & 6	Pre Number Concepts:- ➤ Tall / short ➤ Infront of / behind ➤ High / Low Oral:- ➤ Identification and recognition of numbers (50 to 100) Written:- ♦ Concept of After	Oral: ➤ Revision of स्वर (अ – अः) ➤ Introduction of व्यंजन (क to ड) ➤ Reading of Textbook pg no- 9, 10 & 11 Written:- ➤ Practice of व्यंजन (क to ड) ➤ Workbook (क to ड)

Months	EVS	Art & Craft	Activities
July	Theme : Festivals ➤ National Festivals ➤ Religious festivals	➤ Art Book Pg. No. 18 ➤ Craft Book pg no. 13	➤ Oral Talk About Festivals ➤ Complete the words ➤ Glitter pasting ➤ Sequencing of alphabets

Months	English	Maths	Hindi
August	<p>Oral:</p> <ul style="list-style-type: none"> ➤ 'a' sound words (Revision) ➤ Introduction of 'e' & 'i' sound letter words ➤ Reading of Textbook pg no. 22 to 30 <p>Written:-</p> <ul style="list-style-type: none"> ➤ 'e' & 'i' Sound letter words <p>Rhymes:-</p> <ul style="list-style-type: none"> ➤ Rhyme book Pg. No. 11 & 16 	<p>Pre Number Concepts</p> <ul style="list-style-type: none"> ➤ Narrow / wide ➤ Near / Far <p>Oral:-</p> <ul style="list-style-type: none"> ➤ Identification & recognition of numbers (1 to 100) <p>Written:-</p> <ul style="list-style-type: none"> ➤ Concept of before ➤ Concept of between ➤ Backward counting (10-1) 	<p>Oral & Written</p> <p>व्यंजन (च to ड)</p> <ul style="list-style-type: none"> ➤ Reading of Textbook Pg. No. 12, 13, 14 & 15 <p>WORKBOOK:-</p> <ul style="list-style-type: none"> ➤ Practice of Vyanjans. (च to ड)

Months	EVS	Art & Craft	Activities
August	<p>Theme: Colours</p> <ul style="list-style-type: none"> ➤ Identification & recognition of colours 	<ul style="list-style-type: none"> ➤ Artbook Pg. No. 22 ➤ Craft book pg no. 21 	<ul style="list-style-type: none"> ➤ Sequencing of Numbers ➤ Circle the correct words ➤ Straw pasting

Months	English	Maths	Hindi
September	<p>Oral</p> <ul style="list-style-type: none"> ➤ 'e' & 'i' sound letter words (Revision) ➤ Introduction of 'o' and 'u' sound letter words ➤ Reading Textbook Pg. No. 31 to 36 <p>Written</p> <ul style="list-style-type: none"> ➤ 'o' and 'u' sound letter words <p>Rhyme</p> <ul style="list-style-type: none"> ➤ Rhyme Book Pg.no.15 	<p>Oral & Written</p> <ul style="list-style-type: none"> ➤ Number Names (1 to 10) ➤ Concept of more/ less / equal ➤ Put correct signs ($>$, $<$, $=$) ➤ Backward counting (20-1) 	<p>Oral & Written</p> <ul style="list-style-type: none"> ➤ Vyanjan (क to ड) (revision) ➤ Continuation of Vyanjan (ढ-प) ➤ Reading of textbook Pg.no.16 to 19 ➤ कविता

Months	EVS	Art & Craft	Activities
September	Theme: Plants & Trees <ul style="list-style-type: none"> ➤ Plants ➤ Flowers ➤ Fruits ➤ Vegetables 	Artbook Pg. No. 5, 6, 10	<ul style="list-style-type: none"> ➤ Comparing ➤ Sticker pasting ➤ Matching

Months	English	Maths	Hindi
October	Oral and written <ul style="list-style-type: none"> ➤ a, e, i, o, u – letter words (Revision) ➤ Use of 'a' or 'an' Introduction of opposites ➤ Reading of Textbook Pg. No. 12, 13 39 & 46 Rhymes <ul style="list-style-type: none"> ➤ Rhyme Book pg.no.4 & 20 	Oral and written : <ul style="list-style-type: none"> ➤ Number names (11 to 20) ➤ Backward counting (30 to 20) and (40 to 30) 	Oral & Written <ul style="list-style-type: none"> ➤ Vyanjan (ढ – ष) (Revision) ➤ Identification & recognition of व्यंजन (फ़ to व) ➤ Practice of (फ़ to व) ➤ Reading of Textbook Pg. No. 20 to 23 ➤ कविता

Months	EVS	Art & Craft	Activities
October	Theme : Community Helpers <ul style="list-style-type: none"> ➤ Different helpers at: <ul style="list-style-type: none"> ➤ School ➤ Home ➤ Hospital etc. 	<ul style="list-style-type: none"> ➤ Craft Book pg no. 11 ➤ Free hand drawing Art book Pg no. 24 	<ul style="list-style-type: none"> ➤ Write the correct vowel ➤ Matching ➤ Reasoning ➤ Thermocol pasting

Months	English	Maths	Hindi
November	<p>Oral and Written</p> <ul style="list-style-type: none"> ➤ Use of I and You ➤ Rhyming words ➤ One and Many ➤ Reading of textbook pg no. 40, 52 <p>Rhymes:-</p> <ul style="list-style-type: none"> ➤ Rhymebook Pg. No. 9, 19 & 21 	<p>Oral and Written :</p> <ul style="list-style-type: none"> ➤ Missing numbers (1 to 100) ➤ Basic Shapes (circle, square, Triangle, Rectangle) ➤ Concept of zero 	<p>Oral and Written</p> <ul style="list-style-type: none"> ➤ Vyanjan (फ़ to व) (revision) ➤ Identification and recognition of Vyanjan (श to ष) ➤ Practice of Vyanjan (श to ष) ➤ Reading of textbook pg.no.24 to 27.

Months	EVS	Art & Craft	Activities
November	<p>Theme: Seasons</p> <ul style="list-style-type: none"> ➤ Summer ➤ Winter ➤ Monsoon ➤ Living and Non Living things 	<ul style="list-style-type: none"> ➤ Craft book pg. no.7,19 ➤ Free hand drawing ➤ Art book Pg. no.11,19 	<ul style="list-style-type: none"> ➤ Screw painting ➤ Picture talk ➤ Ice- cream sticks pasting ➤ Visual skills

Months	English	Maths	Hindi
December	<p>Oral & Written</p> <ul style="list-style-type: none"> ➤ Use of He / She / It ➤ Use of This/That ➤ Reading of textbook pg no. 41, 43 & 44 <p>Rhymes:-</p> <ul style="list-style-type: none"> ➤ Rhyme book pg.no.3, 13 & 14 	<p>Oral & Written</p> <ul style="list-style-type: none"> ➤ Days of the week ➤ Concept of Addition ➤ Object Addition ➤ One digit Addition 	<p>Oral & Written</p> <ul style="list-style-type: none"> ➤ Drilling of वर्णमाला (Revision) ➤ Introduction of दो/तीन अक्षर के शब्द ➤ Reading of textbook pg no- 34 to 43 ➤ Practice of दो/तीन अक्षर के शब्द

Months	EVS	Art & Craft	Activities
December	<p>Theme: Birds and Animals</p> <ul style="list-style-type: none"> ➤ Domestic Animals ➤ Wild Animals ➤ Birds ➤ Insects 	<ul style="list-style-type: none"> ➤ Art Book Pg. No. 8, 9, 12, 15, 	<ul style="list-style-type: none"> ➤ Story telling ➤ Sequencing of Vyanjans ➤ Comparing ➤ Colouring

Months	English	Maths	Hindi
January	Oral & Written <ul style="list-style-type: none"> ➤ Use of these / those ➤ Prepositions In/ On/ Under ➤ Reading of textbook pg no. 47 to 50 Rhymes <ul style="list-style-type: none"> ➤ Rhyme Book Pg. No. 12, 17 & 23 	Oral & Written <ul style="list-style-type: none"> ➤ Addition (Revision) ➤ Concept of subtraction ➤ Object Subtraction ➤ One digit Subtraction 	Oral & Written <ul style="list-style-type: none"> ➤ दो/तीन अक्षर के शब्द (Revision) ➤ Introduction of चार अक्षर के शब्द ➤ Reading Textbook Pg No. 44, 45, 48 ➤ Practice of चार अक्षर के शब्द

Months	EVS	Art & Craft	Activities
January	Theme: Means of Transport <ul style="list-style-type: none"> ➤ Land Transport ➤ Water transport ➤ Air transport 	<ul style="list-style-type: none"> ➤ Art Book Pg. No. 7, 13, 23 	<ul style="list-style-type: none"> ➤ Story telling ➤ Matching of missing parts

Months	English	Maths	Hindi
February	Oral & Written <ul style="list-style-type: none"> ➤ Use of what ➤ Action words ➤ Long sound words with oo, ee, ll Textbook: <ul style="list-style-type: none"> ➤ Pg. No. 57, 58, 59 RHYMES: <ul style="list-style-type: none"> ➤ Rhyme book pg.no.18 & 22 	Oral & Written <ul style="list-style-type: none"> ➤ Concept of time ➤ Table of '2' 	Oral & Written <ul style="list-style-type: none"> ➤ Revision of दो, तीन, चार अक्षर के शब्द ➤ Introduction of वाक्य ➤ आ (i) की मात्रा ➤ Reading of Textbook Pg. No. 36, 37, 41, 42, 46, 47 ➤ कविता

Months	EVS	Art & Craft	Activities
February	Theme: Games <ul style="list-style-type: none"> ➤ Indoor games ➤ Outdoor games ➤ Hygiene ➤ Good habits 	<ul style="list-style-type: none"> ➤ Art Book Pg. No. 16, 17, 20, 21 ➤ Craft Book pg no. 26 	<ul style="list-style-type: none"> ➤ Peel off and paste ➤ Speak about my self

March: Revision

April – May (Tauheed)

Ques. Who is your Master?

Ans. Allah is our Master.

Ques. Who gives us life and death?

Ans. Allah gives us life and death.

➤ Supplications:-

Meeting and Greeting

Dua before eating

➤ Learn first Kalimah.

July (Tauheed)

➤ Learn five names of ALLAH.

Al-Mu'min, Al-Muhaymin, Al-Aziz, Al-Jabbar, Al-Mutakabbir.

➤ Learn: Surah Al-Ikhlās

➤ Supplication: Dua after eating

➤ Hadith - بچے جنت کے پھول ہیں۔

August (Salah)

Ques. Why do we offer Salah?

Ans. We offer Salah to thank Allah.

Ques. What do we do before Salah?

Ans. We do Wudhu before Salah.

Ques. How many times do we offer Salah?

Ans. We offer Salah 5 times a day.

➤ Learn names of 5 Salah.

1. Fazr 2. Zuhr 3. Asr 4. Maghrib 5. Isha

➤ Learn:- Sana

September (Salah)

➤ Learn: 1. Surah Al-Fatiha

2. Hadith:- نماز جنت کی کنجی ہے۔ (ii)

(i) اچھی بات کہنا صدقہ ہے۔

➤ Supplications.

Dua before going to washroom.

Dua after coming from washroom

October (Angels)

Ques. Who are angels?

Ans. Angels are the servants of Allah.

Ques. Which Angel came to Prophet Muhammad (S.A.W.) in the cave of Hira?

Ans. Angel Jibraeel (A.S) came to the Prophet Muhammad (S.A.W) in the cave of Hira.

Ques. Which book did Angel Jibraeel (A.S) bring for the Prophet Muhammad (S.A.W)?

Ans. Angel Jibraeel (A.S) brought the Quran for the Prophet Muhammad (S.A.W).

➤ Learn the names of 4 famous angels.

1. Jibraeel (A.S.) 2. Mickaeel (A.S.) 3. Izraeel (A.S.) 4. Israfeel (A.S.)

➤ Learn Surah Kausar

November (Books of Allah)

Ques. Who brought Allah's books?

Ans. Angel Jibraeel brought Allah's book.

➤ Name the 4 famous books of Allah.

1. Taurath 2. Zubur 3. Injeel 4. The Quran.

Ques. Which book of Allah do we follow?

Ans. We follow the Quran.

Ques. Which is the last book of Allah?

Ans. The Quran is the last book of Allah.

◆ Supplication.

Dua before sleeping.

December (Risalah)

Short Story of Prophet Mohammad (SAW)

Ques. Who was the last Prophet of Allah?

Ans. Prophet Muhammad (S.A.W) was the last Prophet of Allah.

Ques. Where was Prophet Muhammad (S.A.W) was born?

Ans. Prophet Muhammad (S.A.W) was born in Makka.

Ques. Who were Prophet Muhammad (S.A.W) father, mother, grandfather and uncle?

Ans. Abdullah was Prophet's father.

Aminah was Prophet's mother

Abdul Muttalib was Prophet's grandfather

Abu- Talib was Prophet's uncle.

Learn Durood

January (Risalah)

Ques. Who was Ibraheem (A.S.)?

Ans. Ibraheem (A.S.) was the messenger of Allah.

Ques. Who was Azar?

Ans. Azar was Prophet Ibraheem's (A.S.) father.

Ques. Who was Ismaeel (A.S.)?

Ans. Ismaeel (A.S.) was Prophet Ibraheem's son.

Ques. Who made Kabah?

Ans. Ibraheem (A.S.) and Ismaeel (A.S.) made the Kabah.

◆ Supplication:

Dua after waking up:

◆ Hadith

صفائی آدھا ایمان ہے۔

February (Aakhirat)

Ques. Who is the master of the day of Judgement?

Ans. Allah is the master of the day of Judgement.

Ques. Who will go to the Paradise?

Ans. Good doer will go to the Paradise.

Ques. Who will go to the Hell?

Ans. Bad doer will go to the Hell.

◆ Learn 2nd Kalimah. ◆ Learn Surah Naas.

March - (Revision)

ACADEMIC CALENDAR 2019-20

April

Date	Day	Activity
1st April	Monday	New Session begins (I-VIII) Books & Notebooks submission [Class- I
4th April	Thursday	New Session Begins (Nur-KG) <i>[1April-3rd April Nur-KG Book Submission]</i>
5th April	Friday	House Meeting
11th April	Thursday	Movie Show (P.P)
12th April	Friday	Selection of Council Ministers (Elections)
19th April	Friday	Holiday (Good Friday)
25th April	Thursday	Special Assembly on Earth Day
26th April	Friday	Investiture Ceremony

MAY

Date	Day	Activity
2nd May	Thursday	Hindi Story Narration (P.P)
3rd May	Friday	Community Day Program (I-VIII)
4th May	Saturday	General PTM (Nur-VIII)
9th May	Thursday	Toy sharing Activity
10th May	Friday	English Creative writing Competition (VII-VIII)
14th May	Tuesday	Last working day

(Summer Vacations : 15th May – 30th June)

JULY

Date	Day	Activity
1st July	Monday	School Re-opens (Nur-VIII)
4th July	Thursday	Eid Milan (P.P)
5th July	Friday	Eid Milan (I-VIII)
11th July	Thursday	Scribble /Free hand drawing (P.P)

Date	Day	Activity
18th July	Thursday	Clay Moulding (P.P)
19th July	Friday	Hindi Kavita Competition (V-VI)
25th July	Thursday	Cool Day Celebration (P.P)
26th July	Friday	Salad Making Competition (I-VIII)

(Periodic Test -1 : 10th July- 22nd July)

AUGUST

Date	Day	Activity
1st August	Thursday	Flag Coloring (P.P)
2nd August	Friday	Preparation for Independence Day
3rd August	Saturday	PTM (Periodic Test – 1)
9th August	Friday	Independence Day Celebration (Nur-VIII)
16th August	Friday	Special Assembly on Eid-ul-Azha
22nd August	Thursday	Hindi Rhyme recitation(P.P)
23rd August	Friday	English Speech Competition (III-IV)
29th August	Thursday	Color Splash (P.P)
30th August	Friday	Urdu group Discussion (Inter House Competition)

(12th August – 15th August : Eid-ul-Azha and Independence Day Holidays)

SEPTEMBER

Date	Day	Activity
5th Sep.	Thursday	Teachers' Day Celebration
6th Sep.	Friday	English Poem Recitation (I-II)
7th Sep.	Saturday	Inter School Competition
9th Sep.	Monday	Special assembly on Youm-e-Ashura
10th Sep.	Tuesday	Holiday (Muharram)
12th Sep.	Thursday	Hamd & Naat Competition (P.P)
13th Sep.	Friday	English Extempore (VII-VIII)
19th Sep.	Thursday	Collage making (P.P)
20th Sep.	Friday	Pot Decoration (V-VI)

(Half Yearly Exams : 23rd September – 9th October)

OCTOBER

Date	Day	Activity
2nd Oct.	Wednesday	Holiday (Gandhi Jyanti)
3rd Oct.	Thursday	Read Aloud Activity (P.P)
8th Oct.	Tuesday	Holiday (Dussehra)
17th Oct.	Thursday	Educational Trip (P.P)
18th Oct.	Friday	Spell Bee (III-IV)
19th Oct.	Saturday	Educational Trip (I-VIII)
24th Oct.	Thursday	Fun with Shapes (P.P)
25th Oct.	Friday	Fun with letters (I-II)
31st Oct.	Thursday	Fancy Dress Show (P.P)

NOVEMBER

Date	Day	Activity
1st Nov.	Friday	School Library Day
2nd Nov.	Saturday	PTM (Half Yearly)
7th Nov.	Thursday	Special Assembly on Milad-un-Nabi
8th Nov.	Friday	Urdu Day
14th Nov.	Thursday	Children's Day Celebration/Sports Day (P.P)
16th Nov.	Saturday	Sports Day (I-VIII)
21st Nov.	Thursday	Origamy (P.P)
22nd Nov.	Friday	Poster Making Competition (VII-VIII)
29th Nov.	Friday	Hamd & Naat Competition (V-VI)

DECEMBER

Date	Day	Activity
8th Dec.	Sunday	Annual Day
9th Dec.	Monday	Holiday
19th Dec.	Thursday	Picture Talk (P.P)
25th Dec.	Wednesday	Holiday (Christmas)
26th Dec.	Thursday	Story Narration (P.P)
27th Dec.	Friday	Collage Competition (III-IV)

(Periodic Test -2 : 12th December – 24th December)

JANUARY 2020

Date	Day	Activity
13th Jan.	Monday	School Resumes
16th Jan.	Thursday	Movie Show (P.P)
18th Jan.	Saturday	PTM (Periodic - 2)
24th Jan.	Friday	Republic Day Celebration
25th Jan.	Saturday	School Exhibition
30th Jan.	Thursday	Count and Write (P.P)

FEBRUARY 2020

Date	Day	Activity
1st Feb.	Saturday	Picnic (I-VIII)
6nd Feb.	Thursday	Object Talk (P.P)
7th Feb.	Friday	Fancy Dress (I-II)
13th Feb.	Thursday	Picnic (P.P)
14th Feb.	Friday	Islamic Studies Quiz (I-VIII)
20th Feb.	Thursday	Walk on Pattern (P.P) / CCA Finale (I-VIII)
21st Feb.	Friday	Last Working Day (I-VIII)
27th Feb.	Thursday	Nature Walk (P.P)

(Annual Exam : 24th February - 13th March)

MARCH 2020

Date	Day	Activity
10th March	Tuesday	Holiday (Holi)
12th March	Thursday	Last working day for P.P (Farewell of KG)
24th March	Tuesday	Annual PTM
31st March	Tuesday	Orientation of class Nursery & I

The Scholar School

Add. E-11, Abul Fazl Enclave, Jamia Nagar, New Delhi - 110025

Phone (Office): +91-11-2994 7802, Mob. (Admin): 9953 441817

Email: thescholarschool@gmail.com | Website: www.thescholarschool.net