

MONTHWISE SYLLABUS BREAKUP
SESSION:2017-18
CLASS: I
SUBJECT: ART AND CRAFT

BOOK: CREATIVITY BEYOND (BLUEPRINT EDUCATION)

TERM	MONTH	SYLLABUS
I	March-April	<ul style="list-style-type: none"> • Colour concept -primary and secondary colours-page 3 • Mother's day greeting card-page 33(H.W) • Good bye heat (colouring)-page 4
	May	<ul style="list-style-type: none"> • Free hand drawing
	July	<ul style="list-style-type: none"> • Snow-capped mountains (colouring)-page 5 • Boy and girl (colouring)-page6 • Free hand drawing
	August	<ul style="list-style-type: none"> • Fruits by colour strokes-page 7 • Morning friend rooster(colouring)-page 8 • Lion face(project work)-page 34(H.W) • Free hand drawing
	September	<ul style="list-style-type: none"> • Scenery (colouring)-page9 • The kite festival(colouring)-page 10 • Free hand drawing
II	October	<ul style="list-style-type: none"> • Concept of half and half- page11 • Betty Joe patterns making-page 12 • Free hand drawing
	November	<ul style="list-style-type: none"> • Tailor bird-strokes by crayons -page 13 • Hibiscus enlargement drawing-page14 • Penguin by origami-page 35(H.W) • Free hand drawing
	December	<ul style="list-style-type: none"> • Milk cow step drawing-page15 • Pretty posies-grid activity-page16 • My garden-wood powder pasting and cotton impression-page29 • Free hand drawing
	January	<ul style="list-style-type: none"> • Fishing fun-colouring in rhyming words-page 17 • Tracing and thumb impression-page18 • Macaw-stippling activity page 14 • Mermaid-glitter pasting and fevicol impression activity-page 28
	February	<ul style="list-style-type: none"> • Landscape- sand paper activity-page37 • Birds carrying fruits-page 39 • Free hand drawing

MONTHWISE SYLLABUS BREAK UP
SESSION- 2017-18
CLASS I
SUBJECT: COMPUTERS

BOOK: INFOZONE COMPUTER SCIENCE (G RAM BOOKS (P.) LTD.)

TERM	MONTH	SYLLABUS
I	March- April	L - 1, Computer –A Magical Machine
	May	L - 2, Computer and its uses
	July	L - 3, Parts of Computer system
	August	L - 4, Know your keyboard
	September	L - 4, Know your keyboard
II	October	L - 5, Mouse a pointing Device
	November	L - 5, Mouse a pointing Device
	December	L - 6, Drawing with Paint
	January	L - 6, Drawing with paint
	February	L - 7, Lab manners and Revision

MONTHWISE SYLLABUS BREAK UP
SESSION: 2017-18
CLASS: I
SUBJECT: DANCE

TERM	MONTH	SYLLABUS
I	March-April	●Freestyle Dance
	May	●Continuation of the freestyle dance
	July	●Indian Dance On Vande Mataram
	August	●Continuation Of The Patriotic Dance On Vande Mataram
	September	●Freestyle dancing ●Improvisation on solo basis
II	October	●Freestyle dance on Diwali ●Aerobics
	November	●Revision of all dances
	December	●Freestyle Dance On Jingle Bell
	February	●Recapitulation of all dances learned

MONTHWISE SYLLABUS BREAK UP
SESSION: 2017-18
CLASS: I
SUBJECT: ENGLISH

BOOK: GROW WITH WORDS (AMITY UNIVERSITY PRESS)

TERM	MONTH	SYLLABUS
I	March- April	L -1, My Birthday (Reading) Grammar-Use of This
	May	L-3, Meet My Family Mother (Poem) Grammar-Blends: sh Use of That
	July	L-4, My Sweet Home L-7, New Class (Reading) Grammar-Blends: oo, ee Introduction to Nouns
	August	L-9, A Bird House Poem (Festivals) Grammar- Blends: ch, br Grammar-Nouns (Naming words)
	September	L-5, Balloons for Me Grammar -Blends: tr, cl Grammar -Articles: a/an
II	October	L-8, Save Water Poem (Neighbourhood) Grammar- Blends: fl, cl Grammar- Punctuation, Capital/ full stop
	November	L-11, Good Friends (Reading) Sunny's Teddy Bear. (Poem) Grammar -Blends: ll, wh Grammar-Punctuation, Capital/ full stop
	December	L-10, My Computer (Reading) Grammar- Blends: pl, fr Grammar-Describing words Unseen Comprehension
	January	L-2, I am a Little Teapot Grammar-Singular/Plural ('s') Unseen Comprehension
	February	L-6, A Day in my Life Unseen Comprehension

MONTHWISE SYLLABUS BREAK UP
SESSION: 2017-18
CLASS: I
SUBJECT: EVS

BOOK: NEW LEARNWELL ENVIRONMENTAL STUDIES.
(HOLY FAITH INTERNATIONAL(P) LTD)

TERM	MONTH	SYLLABUS
I	March-April	L-1, About Myself (Activity) L- 2, My Body Parts L- 3, My Sense Organs L- 13, Good Manners and Habits(Activity)
	May	L- 4, Taking Care of My Body. L- 5, My Family
	July	L- 6, My School L- 11, Houses (Activity)
	August	L-14, Fascinating World of Plants
	September	L- 8, Festivals and Celebrations
II	October	L- 9, Food L- 10, Clothes (Activity)
	November	L- 15, Amazing World of Animals
	December	L- 7, Helpers in Our Neighborhood(Activity)
	January	L- 12, How We Move Around
	February	Our Earth (Activity)

MONTHWISE SYLLABUS BREAK UP
SESSION: 2017-18
CLASS: I
SUBJECT: G.K

TERM	MONTH	SYLLABUS
I	March-April	<ul style="list-style-type: none"> • Colours
	May	<ul style="list-style-type: none"> • Shapes
	July	<ul style="list-style-type: none"> • Good Manners • Different rooms in a house
	August	<ul style="list-style-type: none"> • Fruits • Vegetables • National symbols • Healthy food
	September	<ul style="list-style-type: none"> • Animals (homes, sounds, babies)
II	October	<ul style="list-style-type: none"> • Birds • Festivals
	November	<ul style="list-style-type: none"> • Traffic lights
	December	<ul style="list-style-type: none"> • Spot the differences • Maze • Missing parts
	January	<ul style="list-style-type: none"> • Sky above us • Odd one out
	February	<ul style="list-style-type: none"> • Patterns • Pairing

MONTHWISE SYLLABUS BREAKUP**SESSION:2017-18****CLASS:I****SUBJECT:HINDI****TEXT BOOK: निकुंज हिंदी पाठमाला (गोयल ब्रदर्स प्रकाशन)**

TERM	MONTH	SYLLABUS
I	मार्च-अप्रैल	स्वर-अ से अः तक व्यंजन-क से ह तक दो,तीन व चार वर्णों के शब्द
	मई	आ की मात्रा और उससे संबंधित कार्य
	जुलाई	इ की मात्रा और उससे संबंधित कार्य
	अगस्त	ई की मात्रा और उससे संबंधित कार्य
	सितम्बर	उ की मात्रा और उससे संबंधित कार्य
II	अक्तूबर	ऊ की मात्रा और उससे संबंधित कार्य ए की मात्रा और उससे संबंधित कार्य
	नवंबर	ऐ की मात्रा और उससे संबंधित कार्य व्याकरण-एक-अनेक
	दिसंबर	ओ की मात्रा और उससे संबंधित कार्य औ की मात्रा और उससे संबंधित कार्य व्याकरण-लिंग बदलो विलोम शब्द
	जनवरी	निकुंज:पाठ-15, पहिया (कविता वाचन हेतु) अनुस्वार और उससे संबंधित कार्य अनुनासिक और उससे संबंधित कार्य
	फरवरी	निकुंज:पाठ-13,चिक्की और चाँद पठन हेतु निकुंज:पाठ-14,कौन जीता (चित्र कथा) पुनरावृत्ति

MONTHWISE SYLLABUS BREAK UP
SESSION: 2017-18
CLASS: I
SUBJECT: MATHEMATICS

BOOK: PRUQUEST (PRUQUEST LEARNING)

TERM	MONTH	SYLLABUS
I	April	Ch – 1, Comparison
	May	Ch – 3, Numbers
	July	Ch – 8, Numbers 20 to 50
	August	Ch – 4, Addition up to 10 Ch – 6, Patterns
	September	Ch – 2, Shapes Skip Counting (2's, 5's and 10's)
II	October	Ch – 10, Time
	November	Ch – 12, Number up to 100
	December	Ch – 5, Subtraction up to 10
	January	Ch – 11, Money
	February	Ordinal Numbers Revision

MONTH WISE SYLLABUS BREAK UP
SESSION 2017-18
CLASS : I
SUBJECT : MUSIC VOCAL

MONTH	SYLLABUS
March-April	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Founders Day 8th May Guru Bhajan
May	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Bhajan (Om Guru Om Guru)
July	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Ganpati Bhajan (Ganpati Ganpati)
August	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Patriotic Song (We shall overcome)
September	<ul style="list-style-type: none"> ●Revision of the covered syllabus will be done ●Grades will be given on the basis of covered syllabus
October	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Diwali Song (Aai Diwali) ●National Anthem
November	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Song (Pyari Mummy)
December	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Christmas Carols
January	<ul style="list-style-type: none"> ●Monday to Friday Prayers ●Patriotic Song
February	<ul style="list-style-type: none"> ●Revision of the covered syllabus will be done ●Grades will be given on the basis of covered syllabus

MONTH WISE SYLLABUS BREAK UP
SESSION 2017-18
CLASS : I
SUBJECT: PHYSICAL EDUCATION

MONTH	SYLLABUS
March-April	<ul style="list-style-type: none"> • Line formation, attention Position • Stand at ease.
May	<ul style="list-style-type: none"> • Yoga (Om chanting)
July	<ul style="list-style-type: none"> • Walking on toes& heels • How to start the race
August	<ul style="list-style-type: none"> • Body management (control and balance)
September	<ul style="list-style-type: none"> • Different type of Jumping & Hopping exercises
October	<ul style="list-style-type: none"> • Sports day Preparation
November	<ul style="list-style-type: none"> • Holding the ball, Catching the ball • Throwing the ball
December	<ul style="list-style-type: none"> • Side jump exercises • Clapping exercises
January	<ul style="list-style-type: none"> • Free hand exercises
February	<ul style="list-style-type: none"> • Jogging & Running on the spot • Balloon Breathing

MONTHWISE SYLLABUS BREAK UP
SESSION: 2017-18
CLASS: I
SUBJECT: VALUE EDUCATION

BOOK: GARDEN OF LIFE (MACMILLAN EDUCATION)

TERM	MONTH	SYLLABUS
I	March-April	L-1, Doing things on our own
	May	L-1, Doing things on our own(contd.)
	July	L-2, Being clean
	August	L-3, Being cheerful
	September	L-4, Love begins at home
II	October	L-5, Love extends at school
	November	L-5, Love extends at school (contd.)
	December	L-6, Love your Neighbors
	January	L-7, Kindness to animal
	February	L-8, Love God