

PIET SANSKRITI SCHOOL
SYLLABUS FOR THE SESSION 2024-25

CLASS-1

ENGLISH

APRIL' 24 Notebook	Revision a to z (small, capital cursive & print), Blends	Recapitulation of previous syllabus
	Silent Letter words	Recapitulation of previous syllabus
Reader	Poem- Clouds (Pg no 27)	Art Integrated Activity-My Fancy - Draw the clouds in imaginary shape and size and paste cotton.
Grammar	Revision of Vowels	Art Integrated Activity - Crown King Letters -Cutout of crown with vowels written on it.
	Lesson -6 A, An or The	Art Integrated Activity- Students will be asked to draw the pictures things animals or birds and they will use the articles for the same.
	Lesson- 3 One and More than One Lesson- 11 Am,Is,Are	Plural Hot Potato Game - Students will sit in circle and teacher will rotate a ball on music when music will stop ,teacher will say a name and student holding the ball will say the plural of the name. Activity based on Experiential Learning - Observe different objects that are one and many ,they can find around them at school or home. Make a list as many as they can find. Art integrated Activity- Students will write is/am/are on the sheet.
MAY'24 Reader	Lesson – 1 Baby Bird Learns to Fly	Art Integrated Activity - Zoologist - Differentiate amongst flying /water/land animals using different colours pink/blue/green.
Grammar	Lesson-7 This and These, That and Those	Pretend Play Activity - Through a rhyme .. Little bird .. Little birds. - Teacher can tell far and near concept with the help of a bird sitting near (this) birds (these) and far (that and those)
JULY'24 Reader	Lesson- 2 Why did Seema Fall?	Play based Activity- Being Organised - Keep the things accordingly (cupboard, kitchen, racks etc) . Teacher will scatter things in the class and students have to keep them in place.
	Poem - The Wind and the Rain (Pg no.47)	Project Based Activity- Weather Man-Children will be asked to make a weather report.
Grammar	Lesson-1 Naming Words	Activity Sorting Game - Experiential Learning - Students have to find and put toy animals , birds, things in different baskets from one basket.
	Lesson-2 Special Names	Play Based Learning - Heckety Peckety Bubble Bee ..Can you say your name for me.(Special Names)
	Lesson – 4 He or She	Experiential Learning - Activity - Sorting game - to identify the gender of nouns student will sort the flashcards.
AUGUST'24 Reader	Lesson -8 A Class Picnic. Poem - A Happy Child (Pg No. 63)	Activity- Potluck Party-Social Development- A potluck party for the students will be organised.
Grammar	Lesson- 8 I, You, He, She, It (Pronoun)	Play Based Activity- Pass the pronoun game (Pronoun words will be written on slips and student will pick up the slip and speak a sentence with the word written on the slip. Also they will paste the tag on the object.
	Lesson - 9 We,You, They Picture Composition	
SEPTEMBER'24 Reader	Lesson - 5 The Fox And The Crane	Play Based Learning Activity - Enactment of the story The Fox and the Crane
	Lesson - 13 Has, Have	Experiential Learning -Activity - Few toys, blocks and different objects will be distributed among students(single or to a group) .Teacher will ask students ,, who has blocks and students will be encouraged to answer he/she has... they/you have... then the student with that thing will reply ' I have the blocks'

	Lesson - 16 Capital Letters	Play Based Learning - Activity - Doctor treats crazy sentences - Students will disguise as a doctor and treat the jumbled sentences with the help of list of capitalization rules.
Grammar	Lesson - 15 Sentences	
OCTOBER'24 Reader	Lesson – 9 Minoo and Kitty Poem- We Have A Little Garden (Pg no. 71)	Play Based Learning - Activity - Maze - Class will be converted into a maze and students have to find the way . Experiential Learning Activity- Students have to identify the objects used at Farm and make miniature tool with card board.
Grammar	Lesson - 5 Describing Words	Experiential Learning -Activity- Lets describe and Admire my surroundings... Students will share a sentence using describing words about things they are surrounded by or people they know.
Writing Practice	Picture Composition (Non-Living Things)	Discussion method will be done where students will be encouraged to speak and write sentences of their fav. things .
NOVEMBER'24 Reader	Lesson –3 The Lost Sheep Poem - My Little Kitty (Pg no. 13)	
Grammar	Lesson -10 Doing Words	Experiential Learning Activity- Simon Says - Students will follow the teachers orders like sleep,laugh,grin,clap etc
	Lesson- 12 Am, Is, Are-with ing form	
Writing Practice	Picture composition (Living Things-Animals)	Discussion method will be done where students will be encouraged to speak and write sentences of their fav. Person or animal.
DECEMBER'24 Reader	Lesson - 4 Jojo's Pet	
Grammar	Lesson –14 In, On, Under, Near	Play based Activity- I See You - Ask children to locate objects in different parts of the classroom. Each child should then describe the position of things in the classroom.
	Lesson – 19 Composition	
January'25 Reader	Lesson - 10 Time To Be A Rock Poem - What I Like (Pg No. 79)	Play Based Activity - Steady and Ready - Students will play still and move game in the classroom.
Grammar	Lesson -17 Understanding Words Homophones	Play Based Activity- Guessing Game - Children will pick up the cards with letters or numbers written on it and will guess the homophone and frame sentence with the same.
Writing Practice	Picture Composition on relatives	
February'25 Reader	Poem - There's A Neat Wooden Clock (Pg no. 55)	Art Integrated Activity - Get Set Go- Students will Draw a clock and show their waking/ sleeping time on it.
Grammar	Lesson -18 Comprehension Parsing	Recapitulation of previous topics included in parsing.
March'25	Revision	

हिन्दी

महीना/पुस्तक का नाम	पाठ का नाम	गतिविधि
अप्रैल 24' परिवेश हिंदी पाठ्य पुस्तक	स्वर ,व्यंजन की पुनरावृत्ति दो ,तीन व चार अक्षरों वाले शब्द , मात्राएँ - आ (ा) , इ (ि) ,ई(ी) पृष्ठ (3-24)	अ,आ ,इ ,ई की मात्रा* कक्षा में चर्चा - बच्चों गली में जब सब्जी वाला आता है तो उसके पास कौन - कौन से फल तथा सब्जियाँ होती हैं।
मई 24' परिवेश हिंदी पाठ्य पुस्तक	मात्राएँ- उ (ु) ,ऊ(ू) पृष्ठ (25-35)	. *उ, ऊ मात्रा* घर में प्रयोग होने वाली ऐसी 5-5 वस्तुओं के चित्र कॉपी में चिपकाओ जिनके नाम में उ, ऊ की मात्रा आती है।
व्याकरण संबोध	फलों के नाम	कोई चार फलों के चित्र लगाकर उनके नाम लिखें।
जून	ग्रीष्मकालीन अवकाश	

जुलाई 24' परिवेश हिंदी पाठ्य पुस्तक	मात्राएँ ए(े), ऐ(ै) पृष्ठ (39-47)	.ए, ऐ की मात्रा* दी गई कविता पढ़िए और ए, ऐ की मात्रा शब्दों पर गोला लगाइए।
व्याकरण संबोध	फलों के नाम	अलग-अलग रंगों का प्रयोग करके फूल का चित्र बनाएँ।
अगस्त, 24 परिवेश हिंदी पाठ्य पुस्तक	मात्राएँ ओ(ो), औ(ौ), पृष्ठ (48-56)	*ओ, औ की मात्रा* ओ, औ की मात्रा से सम्बंधित पशु और पक्षियों के नाम बताएँ। जैसे- घोड़ा, मोर, खरगोश, तोता, कौआ।
व्याकरण संबोध	पाठ -1 भाषा पाठ-2 वर्ण और वर्णमाला	पाठ-1 कक्षा में बच्चों को अलग-अलग तरह के चित्र दिखा कर भाषा के कामों के बारे में पूछें, जैसे- बोलना, लिखना, सुनना, पढ़ना। पाठ-2 सभी बच्चे अपने नाम का पहला वर्ण लिखकर पर्ची को स्वर या व्यंजन वाली टोकरी में डालेंगे।
सितम्बर, 24 परिवेश हिंदी पाठ्य पुस्तक	मात्राएँ अं(ॅ), अँ(ँ), अ: (ॉ:), पृष्ठ (57-67)	अं, अँ की मात्रा* अं मात्रा वाले पशु तथा पक्षियों के चित्र चिपकाकर उनके नाम लिखें। अलग अलग रंगों से चंद्रबिंदु से संबंधित अंगों के नाम अपनी उत्तर पुस्तिका में लिखें।
व्याकरण संबोध	सब्जियों के नाम, पाठ- 3 मात्राएँ	कोई 5 सब्जियों के चित्र बनाकर अपनी उत्तर पुस्तिका में रंग भर कर उनके नाम लिखें।
अक्तूबर, 24 परिवेश हिंदी पाठ्य पुस्तक	मात्राएँ र के रूप ऋ (ृ), रेफ, पृष्ठ (37-38,71)	
व्याकरण संबोध	पाठ -4 शब्द और वाक्य पाठ-5 नाम वाले शब्द	पाठ -4 बच्चे नए-नए शब्द बनाएंगे। पाठ-5 अपने परिवार के सभी सदस्यों के नाम लिखें।
नवंबर, 24 परिवेश हिंदी पाठ्य पुस्तक	मात्राएँ पदेन, पृष्ठ (71-73)	
व्याकरण संबोध	पाठ - 6 लड़का या लड़की एक या अनेक पाठ -8 सर्वनाम, सप्ताह के दिन	पाठ-6 अपने परिवार के स्त्री वर्ग तथा पुरुष वर्ग की फोटो चिपका कर उनके नाम लिखें। पाठ - 7 ध्यान से देख कर बताइए कि कक्षा में ऐसी कौन सी वस्तु है जो संख्या में एक है और कौन सी अनेक हैं। पाठ-8 बच्चों आप अपने मित्र से बातचीत करते हुए किन सर्वनाम शब्दों का प्रयोग करते हैं। पाठ-8 अपने परिवार के स्त्री वर्ग तथा पुरुष वर्ग की फोटो चिपकाकर उनके नाम लिखें।
दिसंबर, 24 परिवेश हिंदी पाठ्य पुस्तक	संयुक्त व्यंजन, द्वित्वव्यंजन, पृष्ठ (69-70) पाठ-24 मजेदार अंगूर (केवल पढ़ने के लिए) पाठ-24 गौरैया का घर (केवल पढ़ने के लिए)	
व्याकरण संबोध	पाठ- 9 कैसा, कितना (विशेषण) पाठ-13 चित्र वर्णन	पाठ -9 कोई चार फलों के चित्र चिपकाकर उत्तर पुस्तिका में उनके लिए उचित विशेषण शब्द लिखें।
जनवरी ,25 परिवेश हिंदी पाठ्य पुस्तक	पाठ -18 रोमा की आदत पाठ-19 गुणकारी सब्जियाँ (केवल पढ़ने के लिए) पाठ-20 आम (केवल पढ़ने के लिए)	पाठ- 18 कक्षा में छात्रों से पूछेंगे कि आप स्वयं को साफ रखने के लिए क्या-क्या करते हैं?
व्याकरण संबोध	पाठ-10 काम बताने वाले शब्द, पाठ -12 उलटे अर्थ वाले शब्द	पाठ-10 दिन भर में जो क्रियाएँ होती हैं उनके चित्र चिपकाकर और क्रिया शब्द लिखें।

फरवरी,25 परिवेश हिंदी पाठ्य पुस्तक	पाठ- 22 हाथों की बारात (कविता) पाठ-21 वरुण के खिलौने (केवल पढ़ने के लिए) पाठ-25 स्कूल बस (केवल पढ़ने के लिए)	पाठ -22 कक्षा में बातचीत करना कि जब आप किसी शादी में जाते हैं तो कैसे तैयार होते हैं?
व्याकरण संबोध	पाठ - 14 कहानी पठन, पाठ-11 एक जैसे अर्थ वाले शब्द संख्या ज्ञान (1-10)	पाठ -11 आसपास के वातावरण में उपस्थित वस्तुओं व प्राणियों के अलग-अलग नामों द्वारा एक जैसे अर्थ वाले शब्दों का परिचय और अभ्यास कराना
मार्च,25	पुनरावृत्ति	
MATHEMATICS		
APRIL' 24	Number Names – (1-20), Counting (1- 200), What comes after, before and between (1-100), Table of 2	EXPERIENTIAL LEARNING ACTIVITY : Kids will be tagged with numbers and stand in consecutive order. They will learn increasing , decreasing order, after ,before and between numbers.
	New Maths Buzz: Chapter – 1 Numbers upto 20	
MAY'24	Put the sign <, >, = , Number Names (21- 40), counting (201 – 500), Ordinal numbers (1 to 3)	EXPERIENTIAL LEARNING ACTIVITY : Students will be provided flash cards with numbers written on it . They will put signs >,< or = using matchsticks.
	New Math Buzz: Chapter – 2 Addition upto 20	
JULY'24	Counting (501-600), Number Names (41- 60), Table of 3, Ordinal numbers (1 to 6)	PROJECT BASED ACTIVITY :There will be a race competition and students will be sashed in ordinal numbers.
	New Maths Buzz : Chapter – 3 Subtraction upto 20, Chapter 6- Numbers upto 100	
AUGUST'24	Counting (601-700), Number Names (61- 100), Table of 4, Broken Tables (2 to	ART INETEGRATED ACTIVITY : Colour by addition and subtraction.
	New Maths Buzz : Chapter 7- Addition and subtraction upto 99	
SEPTEMBER'24	Counting (701 – 800), Number Names (61 – 100), Table of 5, Broken Table (2 to 5)	ART INTEGRATED ACTIVITY : Make real life objects using different shapes.
	New Maths Buzz : Chapter 4- Shapes	
OCTOBER'24	Counting (801 to 1000) Number Names (101 – 120), Table of 6, Broken table (2 to 6)	ART INTEGRATED ACTIVITY : Students will draw pencils of different length.
	New Maths Buzz : Chapter 5- Patterns and Chapter 8 - Measurment	
NOVEMBER'24	Number Names (121-150), Table of 7, Broken tables (2 to 7).	ART INTEGRATED ACTIVITY : Students will be asked to make a clock.
	New Maths Buzz : Chapter 9 - Time	
DECEMBER'24	Number Names (151—170), Table of 8, Broken Tables (2 to 8)	PROJECT BASED ACTIVITY : Students will paste fake Indian currency .
	New Maths Buzz : Chapter – 10 Money	
JANUARY'25	Number Names (171 – 180), Table of 9, Broken Tables (2 to 9) , Addition with carry	PROJECT BASED ACTIVITY : Students will be asked to make a list of their toys at home.
	New Maths Buzz: Chapter 11- Data Handling	
FEBRUARY'25	Number Names (181- 200), Broken Table (2 to 9), Table of 10 New Maths Buzz: Ch 12 - Multiplication Readiness	EXPERIENTIAL LEARNING ACTIVITY: Students will be asked to make a certain number of piles of same number of objects. They will be taught multiplication by repeated addition.
March'25	Revision	
EVS		
APRIL'24	CHAPTER – 1 MYSELF	EXPERIENTIAL LEARNING ACTIVITY: SELF INTRODUCTION
MAY'24	CHAPTER – 2 MY BODY	ART INTEGRATED ACTIVITY: PASTE DIFFERENT SHAPES TO FORM
	CHAPTER – 3 MY SENSE ORGANS	ART INTEGRATED ACTIVITY: DRAW/PASTE PICTURES OF SENSE

JULY'24	CHAPTER – 4 MY FAMILY	ART INTEGRATED ACTIVITY : MAKE A FAMILY TREE.
	CHAPTER – 5 MY HOUSE AND SCHOOL	ART INTEGRATED ACTIVITY: DRAW/PASTE PICTURE OF THINGS YOU FIND AT SCHOOL AND AT HOME.
AUGUST'24	CHAPTER – 6 MY FOOD HABITS	ART INTEGRATED ACTIVITY: DRAW/PASTE PICTURES OF HEALTHY AND UNHEALTHY FOOD.
	CHPATER – 11 OUR NATION	ART INTEGRATED ACTIVITY: TEARING AND PASTING IN NATIONAL FLAG.
SEPTEMBER' 24	CHAPTER – 8 GOOD MANNERS	ART INTEGRATED ACTIVITY: MAKE AND PASTE TAGS OF THREE GOLDEN WORDS.
	CHAPTER – 9 PLACES OF WORSHIP AND OUR FESTIVALS	ART INTEGRATED ACTIVITY: DRAW YOUR FAVOURITE FESTIVAL.
	CHAPTER – 10 PEOPLE WHO HELP US	ART INTEGRATED ACTIVITY: DRAW TOOLS/OBJECTS USED BY DIFFERENT HELPERS.
OCTOBER' 24	CHAPTER – 7 KEEPING HEALTHY AND SAFE	ART INTEGRATED ACTIVITY: DRAW/ PASTE PICTURES OF TRAFFIC LIGHTS. MAKE A COLLAGE OF THE WRAPPERS OF TOOTHPASTE, TOOTHBRUSH, SOAP AND SHAMPOO.
	CHAPTER – 16 HOW DO WE TRAVEL?	PRPJECT BASED ACTIVITY: MAKE FLASH CARDS OF MEANS OF TRANSPORT AND SPEAK FEW LINES ON IT.
NOVEMBER' 24	CHAPTER – 13 AIR AND WATER	EXPERIENTIAL LEARNING ACTIVITY: AIR IS EVERYWHERE (Experiments)
	CHAPTER – 14 SEASONS IN INDIA	ART INTEGRATED ACTIVITY: MAKE A SEASON TREE SHOWING ALL THE SEASONS.
DECEMBER' 24	CHAPTER – 12 PLANTS AND ANIMALS AROUND US	ART INTEGRATED ACTIVITY: DRAW PARTS OF A PLANT.
JANUARY'25	CHAPTER – 15 THE EARTH AND THE SKY	ART INTEGRATED ACTIVITY: DRAW THINGS THAT YOU SEE IN THEDAY SKY AND NIGHT SKY.
FEBRUARY' 25	CHAPTER – 17 GAMES WE PLAY	ART INTEGRATED ACTIVITY: PASTE PICS OF INDOOR AND OUTDOOR GAMES.
MARCH' 25	REVISION	
ART		
MONTH	ACTIVITY	PAGE
APR,24	RABBIT	5
	TORTOISE	6
	OWL	7
	CROCODILE	8
	EXTRA ACTIVITES	
MAY, 24	BAISAKHI SCENE	
	TURTLE	10
	FOX	11
	FLOWERS	12
	EXTRA ACTIVITES	
JUNE,24	MOTHER'S DAY ACTIVITY	
	LABOUR DAY	
JULY, 2024	BUDDHA	14
	BOAT	15
	CARTOON CHARACTER	18
	DOG ORIGAMI	19
	FRUITS	20
	FISH	21
	LOTUS	22
	NATIONAL FLAG (ICE-CREAM ACTIVITY)	13
	CAR	24

AUG, 2024	EXTRA ACTIVITES	
	RAKHI MAKING	
	JANAMASTMI DAY (MUTKI & FLUTE DRAWING)	
SEP, 2024	BUNNY (COLOURING IN BUNNY)	24
	SNAIL (PIPE CLEANER ACTIVITY)	25
	CUP CAKE	26
	BIRDS	16
	WATERMELON	17
OCT, 2024	TRAFFIC LIGHTS	27
	VEGETABLES	28
	FLAMINGO(HAND IMPRESSION)	29
	EXTRA ACTIVITES	
	DIWALI SCENE DRAWING	
	GANDHI JAYANTI ACTIVITY	
NOV, 2024	DUSSEHRA (DRAWING & COLOURING)	
	PRINCESS	30
	LANDSCAPE	31
	ICE-CREAM (DRAWING AND COLOURING)	32
	EXTRA ACTIVITES	
DEC, 2024	PUPPET CRAFT(WOODEN SPOON-CHILDREN)	33
	SNOWMAN	35
	ICE-CREAM CONE CRAFT	37
	BIRDS CRAFT	38
	CAULIFLOWER	39
JAN, 2025	CRAB	40-41
	DOG	42
	DOG HOUSE	34
	CACTUS	36
	EXTRA ACTIVITES	
FEB, 2025	REPUBLIC DAY SCENE	
	DUCK	43
	FLOWER	44
	DRAGON CRAFT	45
	PENGUIN	46
COMPUTER		
APRIL'2024	Ch-1 Computer - An Introduction	
	Ch-2 The Keyboard and Mouse	
MAY'2024	Ch-1 Computer - An Introduction	
	Ch-2 The Keyboard and Mouse	
JULY'2024	Ch-3 Paint-Introduction	
	Ch-4 Data and Memory	
AUGUST'2024	Ch-3 Paint-Introduction	
	Ch-4 Data and Memory	
SEPTEMBER'2024	Revision of Ch- 1 to 4	
OCTOBER'2024	Ch- 5 Tux Paint-Introduction	
	Ch- 6 Patterns and Puzzles	
NOVEMBER'2024	Ch- 5 Tux Paint-Introduction	
	Ch- 6 Patterns and Puzzles	
DECEMBER'2024	Ch-7 Fun with ScratchJr	
	Ch-8 Let's Draw with AI	
JANUARY'2025	Ch-7 Fun with ScratchJr	
	Ch-8 Let's Draw with AI	
FEBRUARY'2025	Revision of Ch 5 to 8	
Activities: MS- Paint, Tux Paint,Tux of Math Command, Gcompris App, AutoDraw, ScratchJr, Quick Draw. MS Word		
ACTIVITY		

MONTHS	TOPIC
Amazing April (Bright beginning):	* Aksharam Ceremony
	* Basic life skills - Fold Your Hankerchief
	* Tour To School
	* English Conversation-Greetings
Magical May	* Basic life skills - Wash Your Undergarments
	* Self Introduction Skills-I,MY,Myself and Personal care
	*English Conversation : Expressing Feelings
	* Mothers Day Special (story) Mumma Bear And Baby Bear
Jubelant July	*Social Emotional Learning : Emotional Charades
	*Shape Parade
	*Feed An Animal Activity
	*Story ; Dad Day
	*Basic Montessori Learning : Button And Unbutton,Put off And Put On Shoes
	*English Conversation :Interrogation (Questionnaire)
Adventurous August:	*Leader Of Our Nation
	*Window Shopping In Arena
	*Claudron Activity
	*Basic life skills - Became a Mom helper
	*Story : Independence Day
	*SHARING IS CARING -Passport to friendship
Sweet September	*English Conversation : Expressing Politeness
	*Rangon Ki Duniya (Blending Of Colours)
	*ABC Of Good Manners
	*Azab Gazab Safar (Transport)
	*English Conversation : Weather
	* Visit To Salon
Outrageous October:	*Nature Walk
	*Fun Game Activity (Hoopla)
	*Fruit Chat Activity
	*Chocolate Popsicle Activity
	*Operation Neat Retreat (Cleanliness)
	*Story : Respect Your Elders
	*Basic Life Skills : Clean Your Bicycle
*English Conversation : Family	
Naive November:	*Land Of Festivals - INDIA (Our Values Tradition And Culture)
	*Blind Folded Activity
	*Story : Children Day
	*Doll Making Activity
	*English Conversation : Th And Wh Family
	* Gratitude:Thanks to All
Dazzle Delight December:	*Sandwich Making Activity (Yummy In Tummy)
	*Sense Organs
	*E-Block Activity
	*Types Of Touches (Good Touch/Bad Touch)
	*Money Management Skills
Joyful January:	*English Conversation : Nature
	*Match The Pairs (Fun Games)
	*Save Water Save Earth
	*English Conversation : Prepositions
Fabulous February:	*Republic Day Conversation
	*Basic Montessori Learning -Tie your Laces
	*Lekhan Abhyas (Calligraphy)
	* Paper Craft Activity
	*My Favorite Cartoon Character
	*English Conversation-Food and me as an eater
Marvellous March	*Story - Friends
	*Basic life skills -Manage your toys
	*Journey of tree
	*Visit to airport in arena
	*English Conversation-Hobbies
*Animals and their homes	

DANCE ACTIVITIES

MONTHS	STEPS & STYLES	ACTIVITY
APRIL	INTRODUCTION OF FOLK DANCE	BAISAKHI CELEBRATION
	BASIC OF BHANGRA&GIDDHA	
MAY	CONTEMPORARY DANCE	LABOUR DAY CELEBRATION
	SKIT&MIME	MOTHER'S DAY CELEBRATION

	ZUMBA	
JULY	INDIAN CLASSICAL DANCE	GURU PURNIMA CELEBRATION
	FAST FOOTWORK,POWER MOVES	
AUGUST	FREESTYLE DANCE	INDEPENDENCE DAY CELEBRATION
	INDIAN DANCE	RAKSHA BANDHAN CELEBRATION
	SEMI-CLASSICAL DANCE	JANAMASTHMI CELEBRATION
SEPTEMBER	GARBA (FOLK DANCE)	DANDIYA NIGHT
	INTRODUCTION OF INDIAN DANCE	GANESH CHATURTHI CELEBRATION
OCTOBER	INDIAN DANCE	DIWALI
NOVEMBER	INDIAN FORM OF MARTIAL ARTS(GATKA)	GURU NANAK JAYANTI CELEBRATION
	INDIAN DANCE	
DECEMBER	HOOP DANCE	WINTER CARNIVAL
	TECHNIQUES AND TRICKS OF HOOP	
	FREE STYLE	
JANUARY	FOLK DANCE	LOHRI CELEBRATION
	FREE STYLE DANCE	REPUBLIC DAY CELEBRATION
FEBRUARY	INDIAN CLASSICAL DANCE	BASANT PANCHAMI CELEBRATION
MUSIC		
MONTHS	TOPIC	
APRIL	Basic Knowledge Of Musical Instruments, Hindi Prayer, Hanuman Chalisa	
MAY	National Anthem,Patriotic Song,Introduction of beat with Tambourine & Khartaal Or Metronome,Hanuman Chalisa	
JULY	Motivational Song,Sargam,Hanuman Chalisa	
AUGUST	Bhajan,Description Of Music,Hanuman Chalisa	
SEPTEMBER	English Prayer,Types Of Instruments,Hanuman Chalisa,Difference Between Notes,Rhythem & Beat	
OCTOBER	Motivational song,Bhajan,Gayatri Mantra,Hanuman Chalisa	
NOVEMBER	Christmas Song,Mool Mantra,Basic Knowledge of each Note with singing	
DECEMBER	Traffic Song With Actions,Shabad(Gurbani),Hindi song	
JANUARY	Happy Birthday song,Basic Rhythem beat on Congo,Patriotic Song	
FEBRUARY	Ganpati Mantra,Inspirational Song	
GK		
APRIL' 24	Page no.8,9,57, Current Affairs	
MAY'24	Page no. 49,51,56, Current Affairs	
JULY'24	Page no. 13,38,46,50,Current Affairs	
AUGUST'24	Page no. 20,21,30,36,39,40, Current Affairs	
SEPTEMBER'24	Page no. 12,14,18,35,47, Current Affairs	
OCTOBER'24	Page no. 15,54,58,62,63, Current Affairs	
NOVEMBER'24	Page no.23,24,26,29,52,53, Current Affairs	
DECEMBER'24	Page no.11,19,22,28,40,58, Current Affairs	
JANUARY'25	Page no. 16,17,59,60,61, Current Affairs	
FEBRUARY'25	Page no. 42,43,44,45, Current Affairs	
MARCH'25	Revision	
SPORTS ACTIVITIES		
APRIL'24	SCOOP BALL ACTIVITY	
MAY'24	YOGA AND STRECHING EXERCISE	
JULY'24	MARTIAL ART	
AUGUST'24	CARROM/LUDO	
SEPTEMBER'24	CREATIVE ACTIVITY (HULAHOOP)	
OCTOBER'24	PARACHUTE ACTIVITY	
NOVEMBER'24	STRENGTH AND ENDURANCE EXERECISE	
DECEMBER'24	SKIPPING/HOPPING/JUMPING	
JANUARY'25	SPORTS EXTRA ACTIVITIES	
FEBRUARY'25	SPORTS EXTRA ACTIVITIES	