

D.A.V.PUBLIC SCHOOL , THANE(W)**YEARLY SCHEDULE****2017-2018****STD: NURSERY****SUBJECT : ENGLISH**

Sr No.	Month	Topic	Rhymes
1	Apr-17	Scribbling	1) Aeroplane Aeroplane
		Introduction of Alphabet A, B	2)Bits of Paper
			3)Baa Baa Black Sheep
2	Jun-17	Introduction of Alphabet C,D,E,F	1) Johny Johny
			2)Ringa Ringa roses
			3)Ding dong bell
			4)I hear thunder
			5)Clap Your Hands
3	Jul-17	Introduction of Alphabet G,H,I	1)Humpty Dumpty
			2)Hot cross buns
			3)Hickory, Dickory, Dock
4	Aug-17	Introduction of Alphabet J,K,L	1)I am little tea-pot
			2)Jack and Jill
			3)Lolly Pop
5	Sep-17	Introduction of Alphabet M,N,O	1)Rain,Rain
			2)London bridge is falling down
			3)Incy Wincy Spider
6	Oct-17	Introduction of Alphabet P,Q,R	1)Row Row Row your Boat
			2) pat a cake
			3)Merry Had A Little Lamb
7	Nov-17	Introduction of Alphabet S,T	1)Teddy Bear, Teddy Bear
			2)Twinkle, Twinkle
8	Dec-17	Introduction of Alphabet U,V,W	1)Wee Willie Winkie
			3) Piggy on the railway track
9	Jan-18	Introduction of Alphabet X,Y,Z	1)Yankee Doodle
			2)Two Little Dicky Birds
			3)Here we go round Mulberry
10	Feb-18	Alphabets	1)Are you sleeping
			3) Wheels of the bus
11	Mar-18	Evaluation	Revision

D.A.V.PUBLIC SCHOOL , THANE(W)
YEARLY SCHEDULE
2017-2018
STD: NURSERY SUB: HINDI

Sr No.	Month	Topic	Rhymes
1	Apr-17	अक्षर अ	मछली जल की रानी है।
2	Jun-17	अक्षर आ	सूर्य भैया ट्रेफिक सिगनल
			नटखट बंदर सुबह सुबह तोता
3	Jul-17	अक्षर इ, ई	गोल
4	Aug-17	अक्षर उ, ऊ	बिजली चमकी बरसा पानी शेर निराला सजीला आम
5	Sep-17	अक्षर ए, ऐ	सोने की चिड़िया आसमान के तारे
6	Oct-17	अक्षर ओ	तितली बंदर मामा पहन पजामा पका टमाटर
7	Nov-17	अक्षर औ	चूहे राजा हाथी राजा आलू कचालू
8	Dec-17	अक्षर अं	खिसमस सदी आती है
9	Jan-18	अक्षर अः	तारे
10	Feb-18	Strokes and revision of all अक्षर	नन्ही सी मुन्नी पतंग ब चो की रेल पांच चिड़िया
11	Mar-18	EVALUATION	

D.A.V.PUBLIC SCHOOL , THANE(W)

YEARLY SCHEDULE

2017-2018

STD: NURSERY SUB: MATHS

Sr No.	Month	Topic	Rhymes
1	Apr-17	Concept : Big and Small Introduction of No. 1	1,2 Buckle my shoe
2	Jun-17	Introduction of No. 2 and No. 3	2 Little Dicky Birds
3	Jul-17	Concept : Tall and Short Introduction of No. 4	Home from School
4	Aug-17	Introduction of No. 5	Five Little Soldiers
5	Sep-17	Introduction of No. 6	
6	Oct-17	Concept : One and Many Introduction Of No. 7	Number Rhyme
7	Nov-17	Introduction of No. 8	One little,two little, three little indians.
8	Dec-17	Introduction of No. 9	Engine Number Nine
9	Jan-18	Introduction of 10	Ten little fingers
10	Feb-18	Introduction of Strokes and revision of all Numbers 1-10	Five Little Monkeys
11	Mar-18	Evaluation	

D.A.V.PUBLIC SCHOOL , THANE(W)
YEARLY SCHEDULE
2017-2018

STD: NURSERY SUB: EVS

Sr No.	Month	Topic	Rhymes
1	Apr-17	Introduction of Myself Introduction of Parts of Body Introduction of Red Colour	1)After a bath 2)My red balloon
2	Jun-17	Introduction of Yellow Colour Introduction of Blue Colour Introduction of Green Colour	1)Finger Ryhme
3	Jul-17	Introduction of Shapes - Circle Introduction of Square	1) Rhymes On Shapes
4	Aug-17	Introduction of Rectangle Introduction of Triangle	1) Rhymes On Shapes
5	Sep-17	Introduction of Transport Introduction of Fruits	1)Five big dump trucks
6	Oct-17	Introduction of Flowers	1)Plum Blossoms
7	Nov-17	Introduction of Vegetables	1)The Farmer
8	Dec-17	Introduction of Animals (Wild & Domestic)	1)Old Mac Donald had a farm 2)The dog says
9	Jan-18	Introduction of Birds Introduction of Community Helpers	1)Doctor 2)Policeman
10	Feb-18	Revision and evaluation	1)traffic police
11	Mar-18	Evaluation	

D.A.V.PUBLIC SCHOOL , THANE(W)

YEARLY SCHEDULE

2017-2018

STD : NURSERY SUB: ACTIVITY

SR.NO	MONTHS	TOPIC
1	April-17	Scribbling , Paper Tearing, Colouring
2	June-17	Fist Printing , Blotch Printing , Rainbow Party, Workshop (Handwash & Sanitation)
3	July-17	Paper Crumpling , Thumb Printing ,Puppet show
4	August-17	Paper Tearing & Pasting , Cotton Sticking, Clay Activity
5	September-17	Lace sticking, Flower Sticking, Go Up And Down the Stairs.
6	October-16	Ice Cream stick colouring and sticking,Computer activity
7	November-17	Ear bud Print, Vegetable Printing, Catch A Ball
8	December-17	Show & Tell, Plam Printing, x-mas activity ,Waste Material Activity
9	January-18	Role Play, Origami
10	February-18	Shadow theatre, Glitter Pasting
11	March-18	Evaluation

Sports and Games

SR.NO	MONTHS	TOPIC
1	Apr. to June	Hopping Race and Beading
2	July to Sept.	Frog Jump and Puzzles
3	Oct. to Dec.	Do Not Litter & Buttoning and Unbuttoning
4	Jan. to March	Mass Drill and Musical Chair

WORKSHOPS

SR.NO	MONTHS	TOPIC
1	Apr. to June	Handwash & Sanitation

2	Oct. to Dec.	Etiquettes & Table manners
---	--------------	----------------------------

SR. NO.	MONTHS	STORY TELLING STORIES
1	Apr. to Sept.	The Ant and the Dove & आलसी तोते
2	Oct. to March	Greedy Dog & फलों की सैर

D.A.V.PUBLIC SCHOOL , THANE(W)
YEARLY SCHEDULE
2017-2018

STD: NURSERY Topic : CONVERSATION

Sr No.	Month	Topic
1	Apr-17	Myself
2	Jun-17	My Family
3	Jul-17	Golden Words
4	Aug-17	My Flag
5	Sep-17	Table Manners
6	Oct-17	My Favourite Toy
7	Nov-17	Cleanliness
8	Dec-17	Healthy Food
9	Jan-18	Seasons
10	Feb-18	Revision of all topics

D.A.V.PUBLIC SCHOOL , THANE(W)
YEARLY SCHEDULE
2017-2018

STD: NURSERY Topic : STORY TIME

SR. NO.	MONTHS	STORIES
1	April	The Ant and the Dove
2	June	Greedy Dog
3	July	The Monkey And The Crocodile Fox And The Grapes
4	August	The Lion And The Rabbit
5	September	The Tortoise And The Hare चींटी और कबूतर
6	October	Do Not Be Proud
7	November	The Lion And The Mouse
8	December	फलों की सैर
9	January	Three Fishes
10	February	Two Cats And Clever Monkey
11	March	Evaluation

SUBJECT: MATHEMATICS

(2017-18)

NAME OF THE BOOK PRESCRIBED:

FUN WITH MATHS

D.A.V PUBLICATION

WORKSHEETS BOOK

SR.NO	MONTHS	TOPIC
1	APRIL	Introduction of number 1 , 2 , 3 & 4 Concept : Shapes
2	JUNE	Introduction of numbers 5 ,6,7 Oral number names 1- ONE Concept : Big & Small, Fat & Thin, Count & write.
3	JULY	Introduction of numbers 8,9,10, Oral number names 2 - TWO, 3 - THREE Concept : Tall & Short, Missing numbers 0-10
4	AUGUST	Numbers in sequence : 11 to 20, 21to 30 Oral number names: 4- FOUR, 5 - FIVE, Concept : Missing numbers 11 to 20
5	SEPTEMBER	Numbers in sequence : 31 to 40, 41 to 50 Oral number names : 6 -SIX, Concept : Match the object with numbers.
6	OCTOBER	Numbers in sequence 51 to 60 Oral number names :7-SEVEN, EIGHT Concept : More & Less.
7	NOVEMBER	Numbers in sequence 61 to 70 Oral number names 9-NINE, 10-TEN Writing number names 1 – ONE, 2 –TWO, 3- THREE Concept : Count and circle right numbers
8	DECEMBER	Numbers in sequence : 71 to 80 Concept : Draw objects according to numbers, Read the number name Write the Number and draw the object. Writing number names 4 - FOUR, 5- FIVE
9	JANUARY	Numbers in sequence 81 TO 90 Write number names: 6-SIX , 7-SEVEN ,8-EIGHT Concept: After numbers (0 to 20)
10	FEBRUARY	Numbers in sequence 91 to 100 Write number names 9-NINE , 10 –TEN Revision of numerals 1 to 100 Revision of number names 1 to 10
11	MARCH	Revision

*Subject to change.

SUB: ENGLISH

(2017-18)

NAME OF THE BOOK PRESCRIBED:
 FUN WITH ENGLISH
 INTEGRATED ACTIVITY BOOK
 RHYTHMIC RHYME BOOK
 WORKSHEETS BOOK

PUBLICATION
 D.A.V PUBLICATION
 D.A.V PUBLICATION
 D.A.V PUBLICATION

	MONTH	TOPIC	RHYMES
1	APRIL	Scribbling, Readiness activity , Strokes :Standing line, sleeping line, Curves, Slanting lines Capital Alphabets: L, T, I	1.Oneness 2.Clap your hands 3.Hop a little
2	JUNE	Capital Alphabets: F,E,H, X, V, W,Y	1. Clouds. 2.Good night 3.Two little birds 4.Summer time
3	JULY	Capital Alphabets: A,Z, N,M,K,C Story: The greedy dog	1. Count 1,2,3 2.Rainy Season
4	AUGUST	Capital Alphabets: S,D,O,Q,P	1.Water, water everywhere 2.Fruit Seller
5	SEPTEMBER	Capital Alphabets :B, R,J,U,G	1.Trees 2.Ten little Indians
6	OCTOBER	Small alphabets: c, a, e, o, i Story : The fox and the crow	1. My Life 2.Vegetables
7	NOVEMBER	Small alphabets: v , w , x , u, r	1.Winter time 2. Old Mc Donald
8	DECEMBER	Small alphabets: n, m ,s, z, l, t Revision of stories.	1. Out in the garden 2.Wheel of the bus 3. Jingle Bell
9	JANUARY	Small alphabets: b, h, k, d, f, q	1. Traffic light 2. Pomp-tring- zoom- chuk.
10	FEBRUARY	Small alphabets: p, y, g, j Revision: Small alphabets - a to z Revision: Capital alphabets- A to Z Dictation, Oral introduction of 'a', 'e', 'i', 'o', 'u' vowel words.	1. Policeman. 2. Sweeper Revision of all the rhymes.
11	MARCH	Revision	

SUBJECT : E.V.S
(2017-18)

NAME OF THE BOOK PRESCRIBED:
PICTURE DICTIONARY
WORKSHEET BOOK

PUBLICATION
HOLY FAITH

	MONTH	TOPIC/ACTIVITY
1	APRIL	Parts of Body, Myself , My family ,
2	JUNE	Introduction of Colour –RED, YELLOW, BLUE, GREEN, Summer season
3	JULY	Fruits ,Vegetables, Flowers, Rainy season,
4	AUGUST	Domestic animals, Wild animals,
5	SEPTEMBER	Animals shelters and their young ones Water animals ,
6	OCTOBER	Birds ,Insects, Classroom articles,
7	NOVEMBER	Kitchen articles, Bathroom articles,
8	DECEMBER	Sports and Games , Musical Instrument, ,
9	JANUARY	Winter Season,Festivals,
10	FEBRUARY	Transport ,Community helpers Revision of all the topics
11	MARCH	Revision

*Subject to change.

SUBJECT: HINDI
(2017-18)

NAME OF THE BOOK PRESCRIBED:

AKSHAR PARICHAY
WORKSHEET BOOK

PUBLICATION

D.A.V. PUBLICATION

आओ हिन्दी सीखे

	MONTH	TOPIC	RHYMES
1	APRIL	Writing of अक्षर उ,ऊ	मेरा परिवार अ से अनार
2	JUNE	Writing of अक्षर अ, अं,अः,आ,ओ Story : कछुआ और खरगोश	चिड़िया, छोटे बच्चे, अपना घर
3	JULY	Writing of अक्षर,औ,ए,ऐ,इ,ई	बादल ,नटखट बंदर
4	AUGUST	Writing of अक्षर क,ख,ग,घ,ङ	तोता,हाथी, राखी.
5	SEPTEMBER	Writing of अक्षर च,छ,ज,झ,ञ Story : बंदर और मगरमच्छ	सब्जी लेलो
6	OCTOBER	Writing of अक्षर ट,ठ,ड,ढ,ण	फलवाला , दिपावली दशहरा
7	NOVEMBER	Writing of अक्षर त,थ,द,ध,न	आलू बोला मुझको खालो
8	DECEMBER	Writing of अक्षर,प,फ,ब,भ,म,	क्रिसमस , प्रकृति
9	JANUARY	Writing of अक्षर य,र,ल,व,	सड़क की बतियाँ
10	FEBRUARY	Writing of अक्षर श,ष,स,ह, क्ष, त्र, ज्ञ	होली, कौआ
11	MARCH	Revision	

*Subject to change.

**ACTIVITY LIST
(2017-18)**

MONTH	Activity
APRIL	Scribbling, readiness activity, thumb printing, Garden Play using slides and swings
JUNE	Jumping in and out, cotton dabbing, Cartoon Watch, Boat Making., Passing the ball/ handkerchief.
JULY	Vegetable Market (Role Play) , Animals(Magic Painting) , Collage , Mud Play.
AUGUST	Flag Colouring, Rakhi making, Dahi handi , Rhythmic exercises.
SEPTEMBER	Field trip, Puzzles & Games , Decorative plate, Show And Tell , Throwing the ball at target.
OCTOBER	Diya Making ,Greeting card making, Puppet show (water animal), climbing stairs up and down, following rules of taking turns.
NOVEMBER	Childrens Day activity
DECEMBER	Christmas Activity, Throw and catch the big ball, Puzzles & Games.
JANUARY	Kite making, Community helpers (Role Play) , Picnic.
FEBRUARY	Assembly, Havan, Field Trip.
MARCH	Take-Away activity / Holi

**Sports & Games
(2017-18)**

MONTH	TOPIC
APRIL/JUNE	Running Race /Observation Games/Puzzle (Shapes and Colour)
JULY/AUGUST/SEPTEMBER	Ring Race /Passing the Parcel /Number Games
OCTOBER/NOVEMBER/DECEMBER	Potato Race / Land and Water/ Games related to Alphabets
JANUARY/FEBRUARY/MARCH	Mass-drill /Memory Games

*Subject to change.

SUBJECT – MUSIC
(2017-18)

MONTH	CONTENTS
APRIL	Gayatri Mantra, National Anthem, Sargam (सा रे गा मा प ध नि सा)
JUNE	Vande Mataram and Bhajan
JULY	Songs Gurupurninma
AUGUST	Patriotic Song
SEPTEMBER	Revision of all songs.
OCTOBER	New English Song (for Children) & Give me oil
NOVEMBER	Prayer Song / Shanti Paat
DECEMBER	Nature Song , English Choir
JANUARY	Patriotic Song
FEBRUARY	Revision.
MARCH	Revision.

CONVERSATION
(2017-18)

MONTH	TOPICS
APRIL	Magic words/ Days of the week/ Months of the year.
JUNE	Seasons / My School
JULY	Sports and Games
AUGUST	Festivals/ Our Country
SEPTEMBER	Revision / Cleanliness
OCTOBER	Visit to Post Office
NOVEMBER	Bathroom, Bedroom and Kitchen articles
DECEMBER	Transport
JANUARY	Visit to D'Mart
FEBRUARY	Community Helpers
MARCH	Revision.

Jr. KG
SUBJECT – ART-CRAFT
(2017-18)

MONTH	Fun with Colour	SKETCH BOOK	CRAFT
APRIL	Pg.No.1	Introduction of Colours (orals) – Square Shape, Bag,	Handkerchief.
JUNE	Pg. No. 2, 3,4,5	1.Introduction of all Shapes 	Boat
JULY	Pg. No. 6,7,8,9	1.Umbrella with mushroom.	Joker’s Cap
AUGUST	Pg. No. 10,11,12,13	1.Caterpillar or Snail	Flag activity
SEPTEMBER	Pg. No. 14,15,16,17	1. Butterfly with flowers.	--
OCTOBER	Revision	Revision	Revision
NOVEMBER	Pg. No.18,19,20,21	1.Diya & Crackers	Collage- any fruit
DECEMBER	Pg. No.22,23	1.X-mas Tree or Snowman	Tulip Flower
JANUARY	Pg. No.24	1.Kite	Flower Vase
FEBRUARY	Revision & Evaluation		
MARCH			

*Subject to change.

**SUBJECT – STORY TIME / CONVERSATION – SIGHT WORDS
COMPUTER AND SMARTBOARD PERIOD
(2017-18)**

MONTH	TOPICS
APRIL	The ant and the dove / Sight words The fox and the stork / Conversation
JUNE	The goose with the golden eggs/ Sight words The two frogs/ Conversation
JULY	The ant and the grasshopper / Sight words Cap seller and the monkey/ Conversation
AUGUST	The making of day and night/ Sight words Two goats/ Conversation
SEPTEMBER	Be yourself / Sight words/ Conversation The bundle of sticks/ Conversation
OCTOBER	The crow and the snake/ Sight words
NOVEMBER	The birthday cake/ Sight words Do not be proud / Conversation
DECEMBER	The honest woodcutter/ Sight words Do not lie / Conversation
JANUARY	Magic mirror/ Sight words Listen to elder's advice / Conversation
FEBRUARY	Revision
MARCH	Revision

D.A.V. PUBLIC SCHOOL,THANE (W)
PRE-PRIMARY SR.KG.SECTION -2017-2018
YEARLY SCHEDULE
SUBJECT : ENGLISH

Sr.No.	Month	Topic	Rhymes	Conversation
1	April'17	1. Revision of capital alphabets A- Z	Rhymes from rhyme book and Smart board	Good Habits
		2. Revision of small alphabets a-z		
		3.Introduction of two/three letter 'a'vowel words		
		4.Introduction of Combination of 'a'vowel words		
2	June'17	1. Revision of two/three letter'a' vowel words.	Rhymes from rhyme book and Smart board	Good Habits
		2. Introduction of two/three letter 'e'vowel words.		
		3.Introduction of two/three letter 'i' vowel words.		
		4.Introduction of two/three letter 'i' vowel words.		
		5. Introduction of Combination of 'i' vowel words		
3	July'17	1. Revision of 'a, e, i' vowel words and combination of 'a, e, i'vowel words	Rhymes from rhyme book and Smart board	My School
		2.Introduction of two/three letter 'o'vowel words.		
		3. Introduction of Combination of 'o' vowel words		
4	August' 17	1. Introduction of two/three letter 'u' vowel words.	Rhymes from rhyme book and Smart board	My School
		2. Introduction of Combination of 'u' vowel words		
5	Sept'17	1. Revision of 'o, u' vowel words and combination of 'o, u'vowel words		My School
		1. Revision of 'a,e, i ,o, u' vowel words and combination of 'a,e, i , o, u'vowel words		
6	Oct'17	1. Introduction of 'and'	Rhymes from rhyme book and Smart board	Seasons
		2. Revision of 'and'		

Sr.No.	Month	Topic	Rhymes	Conversation
7	Nov'17	1. Introduction of 'This'	Rhymes from rhyme book and Smart board	Seasons
		2.Introduction of 'That'		
		3. Revision of 'This' and 'That'		
8	Dec'17	1. Revision of 'and' , 'This' and 'That'		Seasons
		2. Introduction of 'What'		
		3. Revision of 'What'		
		4.Introduction of 'Where'		
9	Jan'18	1. Introduction of 'in'		Visit to a Fire Station
		2. Introduction of 'on'		
		3.Introduction of 'under'	Rhymes from rhyme book and Smart board	
		4. Revision of 'in' , 'on', 'under'		
		5.Naughty Friends		
10	Feb'18	1. Visit to the Zoo	Rhymes from rhyme book and Smart board	Visit to a Fire Station
		2.Revision of question and answers of the lessons Naughty Friends and Visit to the Zoo		
11	Mar'18	Revision		Visit to a Fire Station
* SUBJECT TO CHANGE				

SUBJECT: MATHS

Sr. No.	Month	Topic
1	April'17	1)Revision of numbers in sequence 1 to 100
		2)What comes after 0 to 50
		3)Missing numbers 0 to 50
2	June'17	1)Numbers in sequence from 101 to 140.
		2) Backward counting 20 to 0.
		3)Between numbers 0 to 50
		4) Missing Numbers (51-100)
4	Aug'17	1) Numbers in sequence 181 to 220
		2) Tabe of '2'
		3) Addition (one digit) 0 to 9
5	Sept'17	1. Revision of 'Table of 2' and Addision
		1) Numbers in sequence from 221 to 260
		2) Revision of Number names 1 to 10
6	Oct'17	1) Numbers in sequence from 261 to 300
		2) Number names 11 - 20
		3) Table of '5'
7	Nov'17	1) Number names of 30, 40,50
		2) Numbers in sequence from 301 - 340
		3) Number names from 21 - 30
8	Dec'17	1) Numbers in sequence 341 to 400
		2) Single Digit Subtraction 0-9
		3) Number names from 31 to 40
9	Jan'18	1) Table of '10'
		2) Number names from 41 to 50
		3) Numbers in sequence 401 to 440
10	Feb'18	1) Numbers in sequence 441 to 500
		2) Use of >,< ,=
11	Mar'18	Revision

SUBJECT TO CHANGE

SUBJECT - EVS

Sr.No.	Month	Topic
1	April'17	1. Common household articles(Orals)
		2. Actions (Orals)
		3. Musical instruments (Orals)
2	June'17	1. Communication(Orals)
		2. My body
3	July'17	1. Food
		2. Domestic animals
		3. Wild animals
4	Aug'17	1. Birds
		2. Fruits and nuts
5	Sept'17	1. Bedroom articles
		2. Classroom articles (Orals)
6	Oct'17	1. Bathroom articles
		2. Kitchen articles
7	Nov'17	1. Male dress
		2. Female dress
8	Dec'17	1. Vegetables
		2. Sea animals
9	Jan'18	1. Flowers
		2. Vehicles
		3. Colours
10	Feb'18	1. Shapes
		2. Occupation
11	Mar' 18	Revision

* SUBJECT TO CHANGE

SUBJECT - HINDI

Sr.No.	Month	Topics
1	April'17	1.Revision of अ से अः
		2.Revision of क से ज
		3.Introduction of दो अक्षर वाले शब्द
2	June'17	1. Introduction of दो अक्षरवाले वाक्य
		2.Introduction of तीन, चार अक्षरवाले शब्द और वाक्य
3	July'17	1.Revision of दो, तीन, चार अक्षरवाले शब्द और वाक्य
		2.Introduction of आ मात्रा शब्द
4	Aug'17	1. Introduction of इ, ई मात्रा शब्द
5	Sept'17	1.Introduction of उ मात्रा शब्द
6	Oct'17	1.Introduction of ऊ मात्रा शब्द
7	Nov'17	1.Introduction of ए मात्रा शब्द
8	Dec'17	1.Introduction of ऐ मात्रा शब्द
		2.Introduction of रंगों के नाम
9	Jan'18	1.Introduction of ओ,औ मात्रा शब्द
10	Feb'18	1.Introduction of अं , अः मात्रा शब्द
		2.Introduction of फलों के नाम
11	Mar'18	1.Revision

* SUBJECT TO CHANGE

SUBJECT – STORY TIME / CONVERSATION – SIGHT WORDS		
COMPUTER AND SMARTBOARD PERIOD		
(2017-18)		
Sr.No	MONTH	TOPICS
1	April'17	Magic Pot / Sight words The Miser and his gold/ Conversation
2	June'17	The Adventure of Tom Sawyer/ Sight words The Wise Mother/ Conversation
3	July'17	The Ant & the Elephant/ Sight words A foolish barber Conversation
4	Aug'17	Mongoose & The Pandit's wife/ Sight words Who will wear the golden shoes/ Conversation
5	Sept'17	Do not be proud / Sight words/ Conversation Lazy boy & the coins/ Conversation
6	Oct'17	Jackal & the dead Elephant/ Sight words
7	Nov'17	The stupid monkey/ Sight words The bear & two travellers/ Conversation
8	Dec'17	The Goose with the golden eggs/ Sight words The ginger bread man / Conversation
9	Jan'18	The Lazy Brahmin Sight words The tricky merchant / Conversation
10	Feb'18	Revision Revision
11	March'18	Revision

ART AND CRAFT

MONTHS/ WEEKS	FUN WITH COLOURS	SKETCH BOOK	CRAFT
April / 3 weeks	Page no.1	Introduction of Primary colours with shapes	Envelope (origami)
June / 4 weeks	Page no. 2, 3,4,5	Umbrella with girl or boy	Boat (origami)
July/ 4 weeks	Page no. 6,7,8,9	Fruit basket	Paper Crown(origami)
August/ 4 weeks	Page no.10,11,12,13	Ganesha face	-
September / 4 weeks	Page no.14,15,16,17	Diwali Festival	-
October / 2 weeks	Revision and evaluation		
November / 4 weeks	Page no.18,19,20,21	Fish tank	Dog face (origami)
December / 2 weeks	Page no.22,23	Christmas drawing (Santa face, stars,gifts etc	House origami
January / 4 weeks	Page no.24	National Flag and flower	Kite (origami)
February	Revision and evaluation		

* Subject to
change

SUBJECT - CLASS ACTIVITIES

Sr. No	Month	Topic	
1	April'17	Self Introduction	Talking about likes and dislikes
		Ice-Cream (cone)	Paper Collage
		Hear and Tell	Musical Instruments
2	June'17	Thumb Printing	Environment Day
		Hop a little Count a Little	Number Concept
		Number Game with Flash Cards	Recognition Of Numbers
3	July'17	Palm Printing (Frog)	EVS Activity
		Sense Organs	Identification-using different materials and things- hot water glass, sugar, agarbatti,dhoop stick, bell etc
		Boat Making	Monsoon Celebration
4	Aug'17	Fork Printing	Independence Day
		Sponge Dabbing (Rakhi)	Rakshabandhan Celebration
		Cotton sticking (Pot)	Janmashtami Celebration
5	Sept'16	Onion Printing (Modak)	Ganpati Festival
6	Oct'17	Diya Making	Diwali Celebration
7	Nov'17	Card making	Children's Day Celebration
		Paper plate folding (Penguin)	Winter Activity
8	Dec'17	Vegetable Printing	EVS activity
			Christmas Activity
		Sports	
9	Jan'18	Table Manners	Healthy Habits
		Kite Making	Makarsankranti
10	Feb'18	Takeaway	

*** SUBJECT TO CHANGE**

SUBJECT - MUSIC

Sr.No	Month	CONTENTS
1	April'17	Gayatri Mantra, National Anthem, Sargam (सा रे गा मा प ध नि सा)
2	June'17	National Anthem, Taal & Sur
3	July'17	Vande Mataram, English Song, English Prayer
4	Aug'17	Patriotic song
5	Sept'17	Patriotic Song & Revision of all songs
6	Oct'17	Diwali song, English song
7	Nov'17	Bhajan, Shanti Paath, English Choir
8	Dec'17	Christmas song, English Choir
9	Jan'18	Patriotic song
10	Feb'18	Patriotic song, Revision of all songs
11	March'18	Revision of all songs

* Subject to change