

**ANNUAL
CURRICULUM
PLAN**

CLASS : I

SESSION 2017-18

List of Books

Book Title	Author's Name	Publisher's Name
ENGLISH		
1. New Oxford Modern English - Course Book -1	David Horsburgh, Nicholas Horsburgh, Claire Horsburgh	Oxford University Press
2. New Oxford Modern English - Workbook -1	David Horsburgh, Nicholas Horsburgh, Claire Horsburgh	Oxford University Press
हिंदी		
3.समन्वी हिंदी पाठमाला	सीमा सिंह	Vishv Books
MATHEMATICS		
4. New Enjoying Mathematics-1	Aashalata Badami	Oxford University Press
SCIENCE		
5. Science Spark - Book 1	Dr. Sanaya Nariman	Britannica Learning
SOCIAL SCIENCE		
6. Adventuring Beyond – 1	Ashok Kumar	Britannica Learning
MORAL EDUCATION		
7. Moral Minds- Book 1	Geeta Chadha Yadav	Rohan Book Company
APTITUDE		
8. Aptitude and Reasoning - For class 1	Pankaj Sharma	Rohan Book Company
COMPUTER		
9. Viva dot Com -1 (Computer Science and Information Technology)	Prof . Ashok Arora & Sarika Verma	Viva Education
G.K		
10. Milligascar (Know the world around you)	Deepti Kathpalia	Millennium Booksource Pvt. Ltd.

Remodelled Assessment Structure

A. Remodelled assessment structure effective from Academic Year 2017-18 for Classes I to V.

1. Scholastic Area

		TOTAL 100 MARKS		
Subjects	80 Marks (Final Examination) Student has to secure 33% marks out of 80 marks to pass in each subject.	20 Marks (Student has to secure 33% marks out of overall 20 marks earmarked in each subject.)		
		Periodic Test (10 Marks)	Notebook Submission (5 Marks)	Subject Enrichment Activity (5 Marks)
English	The Final Examination will be for 80 marks in each subject Marks and grades both will awarded for individual subjects. 9-point grading will be same as followed by the Board in Class XII	Periodic Written Test restricted to three in each subject in an academic year. Average of the best two tests to be taken for final marks submission,	This will cover <ul style="list-style-type: none"> • Regularity • Homework/ classwork completion • Neatness and upkeep of notebook 	Subject Enrichment Activities are listed in ACP.
Hindi				
Mathematics				
General Science				
Social Science				

2. Co- Scholastic Activities:

Activity	To be graded on a 5- point scale (A-E) in school
Work Education (Computer)	By the concerned teacher
Art Education	By the concerned teacher
Health and Physical Education(PET)	By the PE Teacher

Date sheet (Class I)

School timings will be 7:30 am to 10:00 am during the exam days.

Periodic Test - I

Subject	Date	Day	Parent's Sign.
ENGLISH	01/05/2017	Monday	
HINDI	02/05/2017	Tuesday	
MATHEMATICS	03/05/2017	Wednesday	
GENERAL SCIENCE	04/05/2017	Thursday	
SOCIAL STUDIES	05/05/2017	Friday	
GK /COMPUTER(Oral)	06/05/2017	Saturday	

Periodic Test - II

Subject	Date	Day	Parent's Sign.
ENGLISH	07/09/2017	Thursday	
HINDI	08/09/2017	Friday	
MATHEMATICS	11/09/2017	Monday	
GENERAL SCIENCE	12/09/2017	Tuesday	
SOCIAL STUDIES	13/09/2017	Wednesday	
GK /COMPUTER(Oral)	14/09/2017	Thursday	

Date sheet (Class I)

School timings will be 8:30 am to 11:00 am during the exam days.

Periodic Test - III

Subject	Date	Day	Parent's Sign.
ENGLISH	01/12/2017	Friday	
HINDI	04/12/2017	Monday	
MATHEMATICS	05/12/2017	Tuesday	
GENERAL SCIENCE	06/12/2017	Wednesday	
SOCIAL STUDIES	07/12/2017	Thursday	
GK /COMPUTER(Oral)	08/12/2017	Friday	

Final Examination

Subject	Date	Day	Parent's Sign.
ENGLISH	05/03/2018	Monday	
HINDI	07/03/2018	Wednesday	
MATHEMATICS	09/03/2018	Friday	
GENERAL SCIENCE	12/03/2018	Monday	
SOCIAL STUDIES	14/03/2018	Wednesday	
GK /COMPUTER(Oral)	16/03/2018	Friday	

Syllabus Distribution - ENGLISH

Month	Topics	Subtopics	Subject Enrichment Activity
April	L-1: Prem's Dream	Vocabulary: Word meaning, Reading aloud Comprehension: Answering the questions Language: using articles : a/an, one and many Composition: Sequencing, Story telling	<ul style="list-style-type: none"> • Reading • Question answer • Dictation • Activity-Use of a/an and vowel sounds (Workbook –pg 10 and 11)
	My Cat (poem)	Vocabulary: Jumble letters, Reading aloud Comprehension: Answering the questions, Gap filling Language: Prepositions (in, on, near, under) Composition: Reading comprehension, Sentence composition	<ul style="list-style-type: none"> • Drawing and sentence composition (description) • Video on cats • Reading • Question answer • Dictation • Activity-Preposition (Workbook -pg-15) • Poem recitation • Reading comprehension (workbook -pg-14)
May	L-2: The Lucky Leaf (poem)	Vocabulary: Number rhyme, Jumble letters, Reading aloud, Number names(1 to 20) Comprehension: Answering the questions Language: Prepositions, Days of the week Composition: Usage of how many;	<ul style="list-style-type: none"> • Identifying and spellings of cardinal numbers • Colouring pictures +making a calendar • Reading • Question answer • Activity-Doing words and days of the week (Workbook –pg 20 and 22) • Dictation • Poem recitation
	The Mulberry Bush (poem)		
Syllabus of Periodic Test – I : Course Book and Workbook : L – 1			
July	L-3: Raju's Auto Rickshaw Up and Down(poem) L-4: Grandma	Vocabulary: Spelling: jumbled letters, Reading aloud, Rhyming Words Comprehension: Answering the questions, Gap filling Language: Using proper and common nouns, Prepositions, Action words, vowels Composition: Sequencing (workbook– pg 26)	<ul style="list-style-type: none"> • Drawing • Game: using and following commands • Spelling: jumbled letters +drawing • Reading • Question answer • Activity- Action word (Workbook – pg 24) • Dictation • Poem recitation

August	<p>Cat in a Hat (poem)</p> <p>L-5: On The Bus</p> <p>The Earth is Round (poem)</p>	<p>Vocabulary: Splitting words to make smaller words, Reading aloud, To make smaller words, Rhyming words, Jumbled letters, Word game–spellings (workbook –pg 38)</p> <p>Comprehension: Answering the questions</p> <p>Language: More phonic practice, proper and common nouns</p> <p>Composition: Structure questions with is /are, Answer with no.....not /Yes.....are /is,</p>	<ul style="list-style-type: none"> • Colouring +making puzzles • Reading • Dialogue composition • Role play • Question answer • Activity-Naming word and parts of the body (Workbook –pg 33 and 39) • Word game –spellings (workbook –pg 38) • Dictation • Poem recitation • Listening task • Test -1 (workbook –pg 34 to 37)
September	<p>L-6: The Drone</p> <p>Sun and Moon (poem)</p> <p>L-7: Clever Fox and Greedy Wolf</p>	<p>Vocabulary: Forming sentences, Reading aloud, Framing questions with can</p> <p>Comprehension: Answering the questions, Gap filling with verbs (workbook-pg 46)</p> <p>Language: Opposites, Phonics-Magic 'e' and differentiating s/sh sounds, Punctuation: Capital letters and full stop</p> <p>Composition: Sentence composition using simple past tense + adjective</p>	<ul style="list-style-type: none"> • Reading • Role play • Forming sentences • Question answer • Activity- use of can and can not (Workbook –pg 42) • Dictation • Poem recitation • Comprehension passage
Syllabus of Periodic Test – II : Course Book and Workbook : L – 1 to 5			
October	<p>Glow Worms (poem)</p> <p>L-8: Mohan Likes Reading</p> <p>Now We Are Six (poem)</p>	<p>Vocabulary: Forming sentences, Reading aloud, Rhyming Words, Time expressions when.....?, What...?</p> <p>Comprehension: Answering the questions</p> <p>Language: Preposition, Verbs, Phonics –Differentiating (sound of dr, cr, fl)</p> <p>Compositions: Picture description</p>	<ul style="list-style-type: none"> • Creative writing(an animal) • Sharing and understanding jokes • Reading • Question answer • Dictation • Activity-Prepositions (Workbook –pg 48) • Poem recitation • Listening task
November	<p>L-9: The Naughty Monkey</p> <p>To Bed (poem)</p> <p>L-10: Tell Me about Grandfather</p> <p>Little Raindrops (poem)</p>	<p>Vocabulary: Word search –words with m/w/s/d, Reading aloud, Adjective, Jumble Letters, Onomatopoeic words(figure of speech), Rhyming</p> <p>Comprehension: Answering the questions, True/false</p> <p>Language: Verbs, Adjective, Crossword –Nouns</p> <p>Composition: Framing questions, Sentence composition, Answering the questions</p>	<ul style="list-style-type: none"> • Drawing a monkey and describing it. • Word association • Mimicking animal sounds • Reading • Question answer • Dictation • Activity-Describing words (Workbook –pg 55) • True or false • Poem recitation • Comprehension passage • Test – 2 (Workbook –pg 56 to 58)

December	<p>L-11: The Rain</p> <p>Limericks (poem)</p> <p>L-12: Arun's Computer</p>	<p>Vocabulary: Jumble Letters, Reading aloud, Spelling of numbers twenty to hundred, Names of months</p> <p>Comprehension: Answering the questions, True/false</p> <p>Language: Verbs, Nouns, adjectives, Prepositions, Calendar</p> <p>Composition: statement and question formation, Answering the questions</p>	<ul style="list-style-type: none"> • Address writing • Colouring +Writing a few sentences about a computer • Adding interesting adjectives • Reading • Question answer • Activity-Calendar (Workbook –pg 66) • True or false • Dictation • Poem recitation • Discussing technical words related to computer • Listening task • Address writing
	<p>Syllabus of Periodic Test - III : Course book and Workbook : L - 1 to 10</p>		
January	<p>Off to the zoo (poem)</p> <p>L-13: The House of Sand</p> <p>Be (poem)</p>	<p>Vocabulary: Jumble Letter, Reading aloud, Antonyms –Word search, Words with double consonants bb/dd/ll/nn</p> <p>Comprehension: Answering the questions, Completing sentences</p> <p>Language: Verbs, nouns, The alphabet letter quiz (workbook –pg 75), Punctuation: Capital letters and full stop, Use of was/were, was not/were not</p> <p>Composition: writing about animals, Answering the questions, Sentence composition</p>	<ul style="list-style-type: none"> • Discussion : Future plans • Reading • Question answer • Dictation • Punctuation • Poem recitation • Talking about new words related to zoo • Comprehension passage • Drawing animals and writing about them • Riddles (workbook –pg 70) • Discussion: whether animals should be in zoos and future plans • Test -3 (Workbook –pg 78 to 79)
February	<p>Revision of Final Examination Syllabus</p>		
March	<p>Syllabus of Final Examination: Course book and Workbook : L - 1 to 13</p>		

पाठ्यक्रम विभाजन - हिंदी

मास	विषय	उपविषय	विषय संवर्धन गतिविधि
अप्रैल	पिकनिक का दिन(बातचीत) मददगार कुत्ता(चित्रकथा) पाठ - 1: आओ वर्णमाला दोहराएँ पाठ - 2: इ ढ,ज़,फ़ आँ पाठ - 3: बिना मात्रा वाले शब्द	शब्द-ज्ञान - वर्णमाला दोहराओ इ ढ,ज़,फ़ आँ के शब्दों का पठन व उच्चारण भाषा-कौशल - शब्द बनाओ शब्द-ज्ञान - बिना मात्रा वाले शब्दों का पठन व पहचान , श्रुतलेख भाषा-कौशल - संज्ञा लेखन-कौशल - दो,तीन,चार वर्णों वाले पाँच-पाँच शब्द लिखो	<ul style="list-style-type: none"> व्यंजन के सभी वर्गों के छूटे हुए वर्णों को लिखो । वीडियो- वर्णमाला पर आधारित कविता । श्रुतलेख व पठन-पाठन कविता वाचन व्याकरण मूल्यांकन शब्द के वर्णों को अलग करो वीडियो - संज्ञा व बिना मात्रा वाले शब्द । श्रुतलेख व पठन-पाठन व्याकरण मूल्यांकन
मई	पाठ - 4: आ,इ,ई,उ,ऊ की मात्राएँ आ- आलस मत कर इ- दिन निकला ई- नानी आई उ- सुनयना की गुडिया ऊ- शालू भालू	शब्द-ज्ञान - पाठ का पठन - पाठन, शब्द पूरे करो भाषा-कौशल - लिंग बदलो, सही उत्तर चुनो, दिए गए शब्दों से नए शब्द बनाओ लेखन-कौशल - वाक्य बनाओ, चित्र देखकर शब्द लिखो	<ul style="list-style-type: none"> वीडियो - नानी तेरी मोरनी को मोर ले गए + मात्राएँ । समान तुक वाले शब्दों के जोड़े बनाओ कार में रंग भरो । समान नाम वाली पतंग में एक जैसा रंग भरो । गुडिया के चित्र में रंग भरो श्रुतलेख व पठन-पाठन व्याकरण मूल्यांकन
प्रथम सत्रीय परीक्षा : समन्वी - पाठ 1, 2 व 3			
जुलाई	पाठ - 4: रु और रू ऋ की मात्रा, ए की मात्रा, ऐ की मात्रा, ओ की मात्रा, औ की मात्रा	शब्द-ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, श्रुतलेख, शब्द पूरे करो भाषा-कौशल - वचन बदलो, विपरीत शब्द, शब्द सीढ़ी बनाओ, अपठित गद्यांश, वाक्य पूरे करो लेखन-कौशल - चित्र देखकर शब्द लिखो, वाक्य बनाओ	<ul style="list-style-type: none"> वीडियो - मात्राएँ + चाचा चौधरी कविता वाचन । समान अर्थ वाले शब्दों का प्रयोग । श्रुतलेख व पठन-पाठन शब्द- रचना व्याकरण मूल्यांकन शब्दार्थ

अगस्त	<p>पाठ - 5: अं की मात्रा</p> <p>पाठ - 6: चंद्रबिंदु की मात्रा</p> <p>पाठ - 7: विसर्ग की मात्रा</p>	<p>शब्द-ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पठन पाठन, श्रुतलेख, शब्द पूरे करो</p> <p>भाषा-कौशल - विलोम शब्द, अपठित गद्यांश</p> <p>लेखन-कौशल - चित्र देखकर शब्द लिखो प्रश्न/उत्तर, वाक्य बनाओ</p>	<ul style="list-style-type: none"> • वीडियो - मात्राएँ । • शरीर के अंगों के नाम लिखो व रंग भरो । • पठन- पाठन व श्रुतलेख • शब्द सीढ़ी बनाओ • प्रश्न/उत्तर • वाक्य रचना • व्याकरण मूल्यांकन • शब्दार्थ
सितंबर	<p>पाठ - 8: बारहखड़ी</p> <p>पाठ - 9: संयुक्ताक्षर, द्वित्व और संयुक्त व्यंजन</p> <p>पाठ - 10: रेफ और पदेन की मात्रा - दीपों का पर्व</p>	<p>शब्द-ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, श्रुतलेख, शब्द पूरे करो,</p> <p>भाषा-कौशल - सप्ताह के दिन, मौखिक प्रश्नों के उत्तर, अपठित गद्यांश</p> <p>लेखन-कौशल - चित्र देखकर शब्द लिखो, वाक्य बनाओ, प्रश्न/उत्तर</p>	<ul style="list-style-type: none"> • दिया बनाओ। • हाथी के चित्र में रंग भरना। • पठन - पाठन व श्रुतलेख • शब्द सीढ़ी बनाओ • प्रश्न/उत्तर • व्याकरण मूल्यांकन • शब्दार्थ
द्वितीय सत्रीय परीक्षा : समन्वी - पाठ-1 से 7			
अक्टूबर	<p>पाठ - 11: आओ करें प्रणाम</p> <p>पाठ - 12: जंगल की सैर</p> <p>माँ का जन्मदिन(चित्रकथा)</p>	<p>शब्द-ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, श्रुतलेख, शब्द पूरे करो</p> <p>भाषा-कौशल - विशेषण, वचन बदलो, अपठित गद्यांश, मौखिक व लिखित प्रश्नों के उत्तर</p> <p>लेखन-कौशल - चित्र देखकर शब्द लिखो, वाक्य बनाओ, प्रश्न/उत्तर</p>	<ul style="list-style-type: none"> • मोर का चित्र बनाकर उसके बारे में वाक्य लिखो । • पठन-पाठन व श्रुतलेख • शब्द सीढ़ी बनाओ • प्रश्न/उत्तर • वाक्य रचना • कविता वाचन(पेज-61) • व्याकरण मूल्यांकन • शब्दार्थ
नवम्बर	<p>पाठ - 13: फलों की ताकत</p> <p>तितली रानी(कविता)</p> <p>पाठ - 14: आकारों की दावत</p>	<p>शब्द-ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, श्रुतलेख, शब्द पूरे करो, पशुओं की आवाजें</p> <p>भाषा-कौशल - महीनों के नाम, समान अर्थ वाले शब्दों से मिलाओ, वचन बदलो, विपरीत शब्द, वाक्य शुद्ध करो, अपठित गद्यांश</p> <p>लेखन-कौशल - सही उत्तर पर सही का निशान लगाओ चित्र देखकर शब्द लिखो, वाक्य बनाओ, प्रश्न/उत्तर</p>	<ul style="list-style-type: none"> • वीडियो - आकार • फलों व सब्जियों के चित्र बनाओ । • चिकनी मिट्टी से विभिन्न आकारों को बनाओ । • पठन-पाठन व श्रुतलेख • प्रश्न/उत्तर • पशुओं की आवाजें • कविता वाचन(पेज-80) • व्याकरण मूल्यांकन • शब्दार्थ

दिसम्बर	पाठ - 15: रीना की दादी	शब्द-ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, श्रुतलेख, शब्द पूरे करो, वाक्य शुद्ध करो भाषा-कौशल - शब्द-निर्माण, तुक वाले शब्द, लिंग बदलो, अपठित गद्यांश लेखन-कौशल - चित्र देखकर शब्द लिखो, वाक्य बनाओ, प्रश्न/उत्तर	<ul style="list-style-type: none"> • होली से सम्बंधित वस्तुओं के चित्र बनाओ। • पठन-पाठन व श्रुतलेख • प्रश्न/उत्तर • चित्रों को देखकर कहानी पूरी करो • चित्रों को उनके त्योहारों से मिलाओ • वाक्य रचना • कविता वाचन (पेज-90) • व्याकरण मूल्यांकन • शब्दार्थ
	पाठ - 16: होली (कविता)		
तृतीय सत्रीय परीक्षा : समन्वी - पाठ-1 से 14			
जनवरी	पाठ -17: सूरज और हवा मेरा परिचय मेरा पड़ोस संकलित मूल्यांकन	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, श्रुतलेख, शब्द पूरे करो भाषा कौशल - पर्यायवाची, संज्ञा, अपठित गद्यांश लेखन कौशल - प्रश्न/उत्तर, चित्र देखकर शब्द लिखो पर्यायवाची, अपठित गद्यांश, वाक्य बनाओ, प्रश्न/उत्तर	<ul style="list-style-type: none"> • सुलेख प्रतियोगिता। • कहानी सुनाओ। • दो एक समान चित्रों में चार अंतर ढूँढो। • पठन पाठन व श्रुतलेख • प्रश्न/उत्तर • वाक्य रचना • व्याकरण मूल्यांकन • शब्दार्थ
फरवरी	संपूर्ण पाठ्यक्रम की दोहराई		
मार्च	वार्षिक परीक्षा : समन्वी - पाठ-1 से 17		

Syllabus Distribution - MATHEMATICS

Month	Topic	Subtopic	Subject Enrichment Activity
April	Revision of previous syllabus Ch-1: Numbers up to 50	<ul style="list-style-type: none"> Looking back Place value Before- Between-After Comparing numbers Counting in Tens Building numbers Number Names up to 50 Comparing Numbers Order of Numbers Table of 2 and 3 Chapter check-up(pg-27, 28) 	<ul style="list-style-type: none"> Hands on activity Classwork and homework Tables of 2 and 3
May	Ch-2: Addition up to 20 (up to pg 38)	<ul style="list-style-type: none"> Looking Back Adding zero Adding one Counting forward to add Number combinations 	<ul style="list-style-type: none"> Hands on activity Classwork and homework Video- One digit addition
Syllabus of Periodic Test - I : Ch - 1 (from Book and Notebook)			
July	Ch-2: Addition up to 20 (From 39 to 52)	<ul style="list-style-type: none"> Use your Number Facts Number combinations of 10 Parts that make the number Adding 10 Two single digits giving double-digit answers Adding double-and single – digit numbers Using the number line Story sums Table of 4 and 5 Number names 1to30 Chapter check-up(pg-49, 50) 	<ul style="list-style-type: none"> Hands on activity Classwork and homework Video- One digit addition
August	Ch- 3: Subtraction within 20	<ul style="list-style-type: none"> Looking back Count back to subtract Subtracting zero Subtraction facts Count forward to Subtract Subtracting single digits from double digit numbers Problem solving Using the parts of a Number Number families Story sums Table of 6 Number names 31to40 Chapter check-up(pg- 70,71) 	<ul style="list-style-type: none"> Hands on activity Classwork and homework Video- One digit subtraction

September	Ch-4: Shapes and Patterns	<ul style="list-style-type: none"> • Looking back • Same shape • Same size • Same shape and same size • Straight lines and curved lines • Some more shapes • Roll and slide 	<ul style="list-style-type: none"> • Hands on activity • Classwork and homework • Video- video related to shapes
	Ch-5: Numbers up to 50	<ul style="list-style-type: none"> • Patterns • Number names 41to50 • Table of 7 • Chapter check-up(pg-84,85) 	
Syllabus of Periodic Test – II : Ch - 1 to 3 (from Book and Notebook)			
October	Ch-5: Number up to 100	<ul style="list-style-type: none"> • Using what you know • Counting in tens • Number names 	<ul style="list-style-type: none"> • Hands on activity • Classwork and homework
	Ch-6: Adding greater numbers	<ul style="list-style-type: none"> • Counting in jumps • Comparing the numbers • Addition • More addition • Problem solving • Table of 8 • Chapter check-up(pg-101,102, 111,112) 	
November	Ch-7: Subtracting greater numbers	<ul style="list-style-type: none"> • Using what you know • Subtraction • More subtraction 	<ul style="list-style-type: none"> • Hands on activity • Classwork and homework • Video on measurement
	Ch-8: Measurement	<ul style="list-style-type: none"> • Problem solving • How long? • How tall? • How heavy? • Finding the weight • How much does it weigh? • How much does it hold? • Problem solving • Table of 9 • Chapter check-up(pg-144,145,152,153) 	
December	Ch-9: Time	<ul style="list-style-type: none"> • Looking back • Reading time • Days of a week 	<ul style="list-style-type: none"> • Hands on activity • Classwork and homework • Video on money
	Ch-10: Money	<ul style="list-style-type: none"> • Understanding money • Chapter check-up(pg-144,145,152,153) 	
Syllabus of Periodic Test – III : Ch - 1 to 8 (from Book and Notebook)			

January	<p>Ch-11: Data Handling</p> <p>Ch-12: Multiplication Readiness</p>	<ul style="list-style-type: none"> • Play with a puppy! • Table of 10 • Chapter check-up(pg-158,159) <ul style="list-style-type: none"> • Repeated addition • Multiplication facts • Chapter check-up(pg-165) 	<ul style="list-style-type: none"> • Hands on activity • Classwork and homework • Video on Data handling
February	Revision of Final Examination Syllabus		
March	Syllabus of Final Examination : Ch - 1 to 12		

Syllabus Distribution - SCIENCE

Month	Topic	Sub topic	Subject Enrichment Activity
April	The Living World Ch-1: Our Surroundings	<ul style="list-style-type: none"> Animals and their surroundings Keeping our surroundings clean 	<ul style="list-style-type: none"> Video on our surroundings Hands on activity Classwork and homework
May	Ch-2: Living and non living	<ul style="list-style-type: none"> Living things Non living things 	<ul style="list-style-type: none"> Video on living things and non living things Hands on activity Classwork and homework
Syllabus of Periodic Test - I : Ch- 1 (from Book and Notebook)			
July	Plant Life Ch-3: Food from plants Ch-4: Plant world Ch-5: Parts of a plant	<ul style="list-style-type: none"> Fruits Vegetables Grains Trees, Shrubs, Herbs, Climbers Root Stem Leaf Flower Fruit Seed How plants grow 	<ul style="list-style-type: none"> Video related to plants Hands on activity Classwork and homework
August	Animal Life Ch-6: Animal world Ch-7: Born free-Wild animals Ch-8: Birds, Insects and Fish	<ul style="list-style-type: none"> Where do animals live? A day at farm house Domestic animals Pet animals A visit to the zoo Wild animals What do wild animals eat? Homes of wild animals Birds, Insects and Fish 	<ul style="list-style-type: none"> Videos on <ol style="list-style-type: none"> animals life and birds insect and fish Hands on activity Classwork and homework
September	Human Body Ch-9: Our body Ch-10: Things my body needs	<ul style="list-style-type: none"> Parts of body Our senses Air Water 	<ul style="list-style-type: none"> Video on human body Hands on activity Classwork and homework
Syllabus of Periodic Test - II : Ch- 1 to 8 (from Book and Notebook)			

October	Ch-11: Healthy habits Ch-12: Safe and sound	<ul style="list-style-type: none"> • Healthy habits • Good manners • Keeping safe at home • Keeping safe at school • Keeping safe on road 	<ul style="list-style-type: none"> • Video on Healthy habits and safety. • Hands on activity • Classwork and homework
November	Ch-13: Seasons , Clothes and Houses	<ul style="list-style-type: none"> • Clothes and seasons • House 	<ul style="list-style-type: none"> • Video on seasons and clothes • Hands on activity • Classwork and homework
December	Ch-14: Air and Water	<ul style="list-style-type: none"> • Air • Water in our world 	<ul style="list-style-type: none"> • Video on uses of air and water • Hands on activity • Classwork and homework
	Syllabus of Periodic Test - III : Ch- 1 to 13 (from Book and Notebook)		
January	Ch-15: The Sun, moon and stars +Little Encyclopedia	<ul style="list-style-type: none"> • The sun shines during the day • The Moon and stars at night 	<ul style="list-style-type: none"> • Video on 'The Sun, Moon and Stars' • Hands on activity • Classwork and homework
February	Revision of Final Examination syllabus : Ch - 1 to 15		
March	Syllabus of Final Examination : Ch - 1 to 15		

Syllabus Distribution - SOCIAL SCIENCE

Month	Topic	Sub topic	Subject Enrichment Activity
April	Ch-1: Me	<ul style="list-style-type: none"> All about me Things that make me 'Me' That's how I feel 	<ul style="list-style-type: none"> Hands on activity Classwork & homework
May	Ch-2: My Family	<ul style="list-style-type: none"> Sizes of family A big happy family Getting work done Playing my part 	<ul style="list-style-type: none"> Video on 'My family' Hands on activity Classwork & homework
	Syllabus of Periodic Test - I : Ch - 1 (work done in book and notebook)		
July	CH-3: Food fun Ch-4: Colourful clothes	<ul style="list-style-type: none"> What's for tiffin? Right bites Where does food come from? Three meals of the day Different seasons, different clothes Where do your clothes come from? Different places, different clothes Clothes are special! 	<ul style="list-style-type: none"> Video on food and clothes Hands on activity Classwork & homework
August	Ch-5: Houses we live in Ch-6: Safety first Ch-7: School is fun	<ul style="list-style-type: none"> A safe corner Houses come in all kinds Home , sweet home Animals have home too! Safety rules At home On the road In school At play About school Some special schools! 	<ul style="list-style-type: none"> Hands on activity Classwork & homework Videos on <ol style="list-style-type: none"> different houses safety rules & school
September	Ch-8: Our neighborho od Ch-9: Helping hands	<ul style="list-style-type: none"> We love our neighbours Meeting those who help us It is all about teamwork 	<ul style="list-style-type: none"> Hands on activity Classwork & homework Video on 'neighborhood and People who help us'.
	Syllabus of Periodic Test - II : Ch - 1 to 7 (work done in book and notebook)		

October	Ch-10: Good living Ch-11: Celebration time	<ul style="list-style-type: none"> • Use of magic words • Special days in our lives • Festivals are fun • Special days for our country 	<ul style="list-style-type: none"> • Hands on activity • Classwork & homework • Video on 'festivals'.
November	Ch-12: Our Earth Ch-13: Weather and Seasons	<ul style="list-style-type: none"> • One big home • The vast blue sky • A special place for all • Different places on Earth • An eventful week • Changing places , changing weather • Seasons of the year 	<ul style="list-style-type: none"> • Hands on activity • Classwork & homework • Video on 'weather and seasons'.
December	Ch-14: Plants and Animals Ch-15: The Sky	<ul style="list-style-type: none"> • A colourful world • Animals, birds, and insects • Around the world • Save our friends • The great vast sky • The big, glowing ball • Twinkle, twinkle little stars • The bright moon • The floating clouds • Others wonders in the sky 	<ul style="list-style-type: none"> • Hands on activity • Classwork & homework • Video on 'plants and animals life'.
	Syllabus of Periodic Test - III: Ch - 1 to 13 (work done in book and notebook)		
January	Ch-16: Story of the past Ch-17: Early Humans Ch-18: Taking care of Earth	<ul style="list-style-type: none"> • A trip to the museum • In the past • Getting to know the past • Clues to the past. • A peep into the past. • Living a long time ago • Where they live • What they eat • What they wore • How to keep our earth clean 	<ul style="list-style-type: none"> • Hands on activity • Classwork & homework • Video on 'Save Earth'
February	Revision of Final Examination syllabus		
March	Syllabus of Final Examination : Ch - 1 to 18 (work done in book and notebook)		

Syllabus Distribution - COMPUTER

Month	VIVA Dot Com	Subject Enrichment Activity
April	L - 1 Computer A Smart Machine	Video on introduction of computer Activity-Colour the machine that need electricity to work.
May	Syllabus of Periodic Test - I : Ch - 1	
July	L - 2 Computer and its uses.	Video on uses of computer and places, where computers are used
August	L - 3 Parts of a Computer	Video on External parts of a computer Activity-Search for the parts of computer
September	Revision of L - 1,2,3	
	Syllabus of Periodic Test - II : Ch - 1 to 3	
October	L - 4 The Monitor and C.P.U	Video on function and uses of monitor and mouse Activity-Join the letters to complete the computer
November	L - 5 The Keyboard	Activity-Colour the keys using colour code
December	L - 6 The Mouse	Activity-Label the parts of the given mouse
	Syllabus of Periodic Test - III : Ch - 1 to 5	
January	L - 7 MS - Paint	Activity-Colour the picture
February	Revision of Final Examination Syllabus	
March	Syllabus of Final Examination : Ch - 1 to 7	

Syllabus Distribution - APTITUDE & REASONING

Month	Topic	Page no.
April	Ex. 1	5
	Ex. 2	6
	Ex. 3	7
May	Ex. 4	8
	Ex. 5	9
	Ex. 6	10
	Ex. 7	11
	Ex. 8	12
July	Ex. 9	13
	Ex. 10	14
	Ex. 11	15
	Ex. 12	16
August	Ex. 13	17
	Ex. 14	18
	Ex. 15	19
	Ex. 16	20
September	Ex. 17	21
	Ex. 18	22
	Ex. 19	23
	Ex. 20	24
October	Ex. 21	25
	Ex. 22	26
	Ex. 23	27
	Ex. 24	28-29
	Ex. 25	30
November	Ex. 26	31-32
	Ex. 27	33-34
	Ex. 28	35
	Ex. 29	36-37
December	Ex. 30	38
	Ex. 31	39-40
	Ex. 32	41
January	Ex. 33	42
	Ex. 34	43
	Ex. 35	44
	Ex. 36	45

Syllabus Distribution – GENERAL KNOWLEDGE

Month	Topic	Page no.
April	Animal Party	6
	World Around Us	7
May	Back to Home	8
	Plants the Givers	9
	Health is Wealth	10
	Living Spaces	11
Syllabus of Periodic Test I : Milligascar - Pg 6 , 7 & 8		
July	I Do Live Here	12
	Sources of Water	13
	Different Seasons	14
	Look Around	15
August	Amazing Machines	16
	Modes of Transport	17
	Incredible India	18
	Folk Dances of India	19
	Lovely Toons	20
September	World of Sports	21
	Spot the Difference	22
	Shapes and Patterns	23
	Festivals of India	24-25
	Place in Order	26
Syllabus of Periodic Test II : Milligascar – Pg 6 to 20		
October	Odd One Out	27
	Good and Bad Habits	28
	Be Safe	29
	Lion and The Rabbit	30
	Help At Home	31
November	Save Water	32
	Save Electricity	33
	Plant A Tree	34-35
	A Trip to Railway Station	36
	Locating Directions	37
December	A Closer Look	38
	Treat of Indian Dishes	39
	People at Work	40
	What's Next?	41
	Home Sweet Home	42
Syllabus of Periodic Test III : Milligascar – Pg 6 to 37		
January	Fun with Words	43
	Forms of Water	44
	Let's Play	45
	National Symbols of India	46
	Important Dates of the Year	47
	Major Indian States and their Capitals	48
February	Revision of Final Examination Syllabus	
March	Syllabus of Final Examination : Milligascar - Pg 6 to 48 ;	

Month	Course Book
April	L-1 Obedience
July	L-2 Caring for Elders L-3 Loving Your Neighbours
August	L-4 Welcoming Guests
September	L-5 Helping Grandparents
October	L-6 Being a true friend
November	L-7 Honesty L-8 Understanding Wickedness
December	L-9 Sharing with Love
January	L-10 Yoga for Happiness

अभिभावक कृपया ध्यान दें

1. स्कूल में अपना पता तथा टेलीफोन नंबर हमेशा सही-सही लिखवा कर रखें, जिससे की इमरजेंसी में आपसे बिना विलंब के संपर्क साधा जा सके। अपने बच्चे को स्कूल शुरू होने के आधे घंटे पहले तथा स्कूल खत्म होने के आधे घंटे बाद से ज्यादा देर तक स्कूल में न छोड़ें ।
2. अपने बच्चे का टिफिन अनजान व्यक्ति के हाथ से न भेजें, वह नहीं लिया जाएगा । अपने बच्चे को ले जाने के लिए अनजान व्यक्ति को न भेजें, उसके साथ बच्चा नहीं भेजा जाएगा ।
3. कृपया बच्चे की फीस लोकल बैंक से अप्रैल, जुलाई, अक्टूबर तथा जनवरी की दस तारीख तक जमा करवा दें । उसके बाद 1 रु. प्रतिदिन फाइन लगेगा । अगर आपका बैंक किसी कारण से वापिस आता है तो 500 रुपये पेनल्टी तथा लेट फी फाइन लगेगा एवं फीस केवल ड्राफ्ट द्वारा ली जाएगी । दूसरी बार बैंक नहीं लिया जाएगा ।
4. देर से आने वाले बच्चों को वापिस भेज दिया जाएगा ।

अभिभावक के हस्ताक्षर

For Parents...

- 1 A complete 100% attendance is desirable. Leave of absence can be granted only in case of serious illness or eventuality or the marriage in blood relation or any emergency, on the production of a valid document. Parents are advised not to insist on obtaining leave for their children except when it is absolutely necessary.
- 2 Parents/Guardians/Students are expected to sincerely adhere to all the existing rules and regulations of the school which may be modified from time to time. In case of a dispute, the decision of the Principal shall be final and binding on them.
- 3 No student is allowed to come to school by bike or car if he/she does not possess a valid driving license.
- 4 The school strictly condemns the practice of extra coaching, tuition, professional coaching, etc.
- 5 Parents are to ensure that their ward takes timely nutritious meals i.e. breakfast, lunch and dinner containing milk products, seasonal vegetables, fruits, etc and he/she refrains from fast food like burger, pizza, noodles, chips, etc.
- 6 All the students shall converse in English on the School Campus so, parents are to encourage their ward to speak in English. They must discourage him/her to use abusive language in or outside the school.
- 7 Parents are to attend PTMs regularly and check the Student Diary (Almanac) from time to time for a regulated follow up of their child so that he/she may acquire the habit of working with utmost regularity.
- 8 Parents are not to leave their child in the school half an hour before the start of the school and half an hour after the closure of the school.
- 9 They are not to send the tiffin of the child through any unknown person. He/She will not be allowed to supply the same to the child.
- 10 Any unknown person will not be allowed to meet the child or fetch him/her from the school.
- 11 The school fee will be deposited on the quarterly basis by the local cheque only by 10th of April, July October and January positively. After that late fee fine of Rs. 1/- per day will be charged and for the dishonored cheque a penalty of Rs. 500- with the late fine will be charged. In case the cheque is dishonored, the fee along with the penalty and late fine shall be accepted with a Demand Draft (DD) only.
- 12 Parents are to ensure that their child comes to school in time in proper school uniform. The late comers and uniform defaulters will be sent back home from the school entry itself.
- 13 Please keep the information about address and the telephone numbers updated in the school records. It helps the school contact you in case of emergency or any other requirement.

GENERAL INFORMATION

- The Curriculum Plan is a convenient division of work for an academic year.
- It makes learning and teaching fruitful and systematic.
- Every student is to undertake learning and writing work according to the prescribed syllabus.
- If the stipulated work is not completed by the end of the month, students should approach the subject-teacher concerned to hold extra classes.
- The guardian too should assess the progress of the child in the light of the syllabus covered.
- All tests and examinations are held as per the prescribed syllabus.

Parent's Signature