

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
شروع اللہ تعالیٰ کے نام سے جو بڑا مہربان نہایت رحم والا ہے

All rights are reserved with the **Punjab Curriculum and Textbook Board, Lahore.**
No part of this book can be copied, translated, reproduced or used for preparation of test papers, guide books, key notes and helping books etc.

PRIMER-I (ENGLISH)

CONTENTS

First Term	Page 1-32
 Introduction to Alphabet (Lower case – Small Letters)	
 Reading and Matching Activities	
 Nursery Rhyme	
Second Term	Page 33-48
 Introduction to Alphabet (Upper case – Capital Letters)	
 Reading and Matching Activities (Capital Letters and Small Letters)	
 Nursery Rhyme	
Third Term	Page 49-62
 Writing Pattern	
 Writing Practice of Alphabet	
 Exercises	
 Recognition of Colours	
 Vocabulary	

Nursery Rhyme

Twinkle Twinkle little star
How I wonder what you are
Up above the world so high
like a diamond in the sky.

a

apple

ant

b

ball

butterfly

Instructions:

Introduce letters 'a' and 'b'. Show them as many objects as possible beginning with these letters.

C

car

cat

d

drum

duck

Instructions:

Introduce letters 'c' and 'd'. Show them as many objects as possible beginning with these letters.

Matching

a

b

c

d

Instructions:

First do the matching exercises on the blackboard. Then ask students to match objects beginning with 'a', 'b', 'c' and 'd'.

Read and Match

Draw objects with

a	b
c	d

e

elephant

egg

f

fly

fan

Instructions:

Introduce letters 'e' and 'f'. Show them as many objects as possible beginning with these letters.

g

gate

glass

h

hand

house

Instructions:

Introduce letters 'g' and 'h'. Show them as many objects as possible beginning with these letters.

Matching

e

f

g

h

Instructions:

First do the matching exercises on the blackboard. Then ask students to match objects beginning with 'e', 'f', 'g' and 'h'.

Read and Match

e

f

g

h

h

g

e

f

Draw objects with

e

f

g

h

i

iron

inkpot

j

jacket

jug

Instructions:

Introduce letters 'i' and 'j'. Show them as many objects as possible beginning with these letters.

k

king

key

k

lamp

lemon

Instructions:

Introduce letters 'k' and 'l'. Show them as many objects as possible beginning with these letters.

Matching

i

j

k

l

Instructions:

First do the matching exercises on the blackboard. Then ask students to match objects beginning with 'i', 'j', 'k' and 'l'.

Read and Match

i	l
j	k
k	i
l	j

Draw objects with

i	j
k	l

m

mouse

mug

n

nest

net

Instructions:

Introduce letters 'm' and 'n'. Show them as many objects as possible beginning with these letters.

O

orange

OX

p

pencil

parrot

Instructions:

Introduce letters 'o' and 'p'. Show them as many objects as possible beginning with these letters.

Matching

m

n

o

p

Instructions:

First do the matching exercises on the blackboard. Then ask students to match objects beginning with 'm', 'n', 'o' and 'p'.

Read and Match

m

p

n

o

o

m

p

n

Draw objects with 'p' ,

Read and Match

m

n

o

p

o

p

n

m

Draw objects with

m	n
o	p

q

queen

quilt

r

rose

rabbit

Instructions:

Introduce letters 'q' and 'r'. Show them as many objects as possible beginning with these letters.

S

star

spoon

t

table

turtle

Instructions:

Introduce letters 's' and 't'. Show them as many objects as possible beginning with these letters.

Matching

q

r

s

t

Instructions:

First do the matching exercises on the blackboard. Then ask students to match objects beginning with the 'q', 'r', 's' and 't'.

Read and Match

Draw objects with

q	r
s	t

u

uniform

umbrella

v

van

vase

Instructions:

Introduce letters 'u' and 'v'. Show them as many objects as possible beginning with these letters.

W

water-melon

watch

X

x-ray

Instructions:

Introduce letters 'w' and 'x'. Show them as many objects as possible beginning with these letters.

Matching

u

v

w

x

Instructions:

First do the matching exercise on the blackboard. Then ask students to match objects beginning with the 'u', 'v', 'w' and 'x'.

Read and Match

u	w
v	x
w	u
x	v

Draw objects with

u	v
w	x

y

y ogurt

yolk

z

zip

zebra

Instructions:

Introduce letters 'y' and 'z'. Show them as many objects as possible beginning with these letters.

Matching

y

z

Instructions:

First do the matching exercise on the blackboard. Then ask students to match objects beginning with the 'y' and 'z'.

Read and Match

y

z

z

y

Draw objects with

y	z
---	---

Read

a b

c

d f e

g h i

j k l

m n o

p q

r

t s

v w x

y z

Instructions:

Help students to write capital and small letters together with correct formation .Encourage them to write neatly in four lines .Extra practice to be done on slates .

Vowels

Instructions:

Introduce vowels in class. Tell them that there are five vowels in alphabet. Help them to trace their hand on slates and on floor, and write five vowels in it. Ask them to learn them by heart.

Exercise

Read and match letters with the starting sounds.

h

k

b

c

s

l

j

r

Read and match

r

n

p

s

h

h

n

r

p

s

Instructions:

First do similar exercises on blackboard and slates and then in books.

Circle the objects of the given letters of the alphabet.

v				
e				
j				
l				

Read and write

c h r j m g w b q

a f d p k i e s z

Instructions:

First introduce similar exercises on blackboard, then practise on slates, last in books.

apple

butterfly

car

Instructions:

Introduce capital letters. Explain students that alphabet has two cases, upper case being capital letters and lower case being small letters. Help them to relate both the cases.

Red

D

drum

d

E

elephant

e

F

fan

f

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Blue

G

gate

g

H

house

h

I

inkpot

i

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Green

J

jug

j

K

kite

k

L

lamp

l

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Yellow

M

mouse

m

N

net

n

O

orange

o

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Red

P

parrot

p

Q

queen

q

R

rabbit

r

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Blue

S

star

s

T

turtle

t

U

umbrella

u

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Green

V

van

v

W

watch

w

X

x-ray

x

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Yellow

Y

yolk

y

Z

zebra

z

Instructions:

Introduce capital letters. Help them to relate small letters with capital letters. A lot of practice to be done on blackboard.

Orange

Read

A B C D

E F G H

I J K L

M N O P

Q R S T

U V W X

Y Z

Read

Aa Bb Cc

Dd Ee Ff

Gg Hh Ii

Jj Kk Ll

Mm Nn Oo

Pp Qq Rr

Ss Tt Uu

Vv Ww Xx

Yy Zz

Instructions:

Help students to write capital and small letters together with correct formation .Encourage them to write neatly in four lines .Extra practice to be done on slates .

Nursery Rhyme

Jack and Jill

Jack and Jill

went up the hill,
to fetch a pail of water.

Jack fell down

and broke his crown,
and Jill came tumbling after.

Read and match with pictures

H

B

Q

M

L

K

Z

S

R

P

Instructions:

First practise similar exercises on blackboard. Let students do the exercise independently. Reinforce drawing of pictures with beginning sounds on slates.

Read and match lower case with upper case

b
t
p
q
i
j
m
e
g
w

J
W
G
B
E
M
P
I
T
Q

Instructions:

First practise similar exercises on blackboard for identification of alphabet. Reinforce the concept on slates.

Nursery Rhyme

Humpty Dumpty

Humpty Dumpty sat on a wall.

Humpty Dumpty had a great fall.

All the king's horses and all the king's men,

could not put Humpty Dumpty together again.

Nursery Rhyme

Pat-a-cake

Pat-a-cake,
Pat-a-cake,
Baker's man.
Bake me a cake,
as fast as you can.

Pat it and prick it
and mark it with 'B'.
Put it in the oven
for 'Baby' and 'Me'.

Writing pattern

Instructions:

Give students practice of hand and eye coordination by tracing the patterns on the work sheet.

Writing pattern

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Instructions:

Start the letters from the green dot given, follow the arrows to trace the letter on the lines. Students will write independently, on the lines given below.

Activity:

Ask students to write the letters in sand and on the floor with fingers. Practise writing on slates.

Read and write with correct formation.

a b c d e

f g h i j k

l m n o p

q r s t u

v w x y z

Class Test

Write in correct formation

a b c d e f g h i j k l

Blank handwriting lines for practice, consisting of a red top line, a grey middle line, and a blue bottom line.

Fill in the blanks

a b _____ d _____ g _____ i _____ k _____

Instructions:

First introduce similar exercises on blackboard and on slates, then take the class test.

Colours

Red

apple

rose

tomato

Yellow

mango

sunflower

chick

Instructions:

Students will learn the names of different colours.

Colours

Blue

sky

jeans

balloons

Green

frog

leaf

peas

Vocabulary

Colours

Days of the week

Red		Monday
Blue		Tuesday
Green		Wednesday
Yellow		Thursday
Orange		Friday
Purple		Saturday
		Sunday

Instructions:

World around us is full of colours. Help students to know some of the colours for oral practice only.

Instructions:

There are seven days in a week. Help students to learn days of the week orally.