

SADHU VASWANI INTERNATIONAL SCHOOL

Kompally, Hyderabad

YEAR PLAN 2022-23

GRADE-I

English

Books: Viva - Supplementary Reader, Main Course Book, Grammar and Composition book, Cursive Writing book

MONTH	LITERATURE	MAIN COURSE BOOK	GRAMMAR AND WRITING
MARCH & APRIL 2022	1. Alphabet and Phonics	1. The Clever Rat (poem) 2. Houses Big and Small (Poem)	A/An, This/ That
JUNE	The Joy of Sharing	Going for a picnic	Nouns, One and Many, Punctuation
JULY	1. The Smiling Shark –poem 2. The Horse and his Rider	School is Fun (Reading)	Pronoun, These/ Those Guided Composition- Myself
AUGUST	Malini's Idea	1. I wonder (Poem) 2. Little Topsy Gets Lost	Adjectives: Raghu's Bicycle (Comprehension- A)
SEPTEMBER	A Friend in need is a friend indeed.	REVISION AND TERM I EXAMINATION	
OCTOBER	Slippery Finds A New Home		Doing Words Granny's Garden (Comprehension- B)
NOVEMBER	George and the Echo	1. To the Market 2. The Clever Frog	Has/ Have, Preposition
DECEMBER	There was a Monkey (Poem)	1. Magic Pot 2. The Calendar and the Clock 3. Animal Parade (Poem)	Past Simple
JANUARY 2023	Noddy and the Cow	1. Little Boy Blue 2. Little Red hen	Shall/Will, Writing Skills (Guided Composition- My School). The Village School (Comprehension- C)
FEBRUARY 2023	REVISION AND TERM II EXAMINATION		

MATHEMATICS

MONTH	CHAPTER NO: & NAME
MARCH TO APRIL, 2022	1.Introduction of numbers ,number names, Ch-1 numbers till 20 2. Ch-1- Number till 20
MAY	SUMMER BREAK
JUNE	Ch-2 Additions till 20
JULY	Ch-7 Grouping, Ch-3 subtraction till 20
AUGUST	Ch-4 Shapes and Patterns Ch-5 Numbers till 50
SEPTEMBER	REVISION AND TERM I EXAMINATION
OCTOBER	Ch-6 Numbers till 100
NOVEMBER	Ch-8 Measurements,CH-9 Money
DECEMBER	Ch-10 Time
JANUARY, 2023	Ch-11 Data handling
FEBRUARY 2023	REVISION AND TERM II EXAMINATION

ENVIRONMENTAL STUDIES (EVS)

MONTH	CHAPTER NO: & NAME
MARCH – APRIL 2022	1s.1 About Myself, 1s.2 My family
MAY	SUMMER BREAK
JUNE	1s.3 Festivals, 1s.4 My body
JULY	1s.5 Sense organs, 1s.6 Food we eat
AUGUST	1s.7 Clothes
SEPTEMBER	REVISION AND TERM I EXAMINATION
OCTOBER	1s.8 Rooms in my house, 1s.9 People who help us -PPT
NOVEMBER	1s.10 Plants, 1s.11 Animals
DECEMBER	1s.12 Vehicles
JANUARY, 2023	TERM-II REVISION [PORTION 1s 10-Plants, 1s.11-Animals, 1s.12-Vehicles]
FEBRUARY 2023	REVISION AND TERM II EXAMINATION

HINDI 2nd LANGUAGE

Month	TOPIC
MARCH 2022	CHAPTER NO: & NAME वर्णमाला पाठ - 1.अ मात्रिक शब्द
APRIL 2022	पाठ - 1.अ मात्रिक शब्द
MAY 2022	SUMMER BREAK
JUNE 2022	पाठ - 2. आ की मात्रा और पाठ - 3. इ की मात्रा
JULY 2022	पाठ - 4. ई की मात्रा पाठ - 5. उ की मात्रा, पाठ - 6. ऊ की मात्रा और रंगों के नाम
AUGUST 2022	पाठ - 7. ए की मात्रा पाठ - 8. ऐ की मात्रा और फलों के नाम
SEPTEMBER 2022	REVISION AND TERM I EXAMINATION
OCTOBER 2022	पाठ - 9. ओ की मात्रा, पाठ - 10. औ की मात्रा और पक्षियों के नाम
NOVEMBER 2022	पाठ - 11. अं की मात्रा , पाठ - 12. अः की मात्रा पाठ - 13. चंद्रबिंदु के शब्द पाठ - 14. अः की ध्वनी
DECEMBER 2022	पाठ-16 संयुक्त अक्षर पाठ-18 गुणकारी सब्जियाँ
JANUARY 2023	पाठ- 23 उंगलियों की लड़ाई, गिनती 1 to10
FEBRUARY 2023	REVISION AND TERM II EXAMINATION

TELUGU 2nd LANGUAGE

MONTH	CHAPTER NO: & NAME
MARCH/APRIL, 2022	వర్ణమాల, గుణింతపుగుర్తులు, 1. తబల 2.కంజర 3. ఆట, 4.ఊగరం
MAY	SUMMER BREAK
JUNE	వర్ణమాల, గుణింతపుగుర్తులు (Orals) 5.శనగ 6.అనప 7.సవరం 8.ఊడ
JULY	9.దండ 10.ఈత 11.మంచం 12.ఓడ వ్యాకరణం: వర్ణమాల వర్గీకరణ:అచ్చులు-హల్లులు(Oral Also)
AUGUST	గుణింతపుగుర్తులు, 16.ఇటుక 17.ఎలుక-వీనుగు, 21సింహం-జింక
SEPTEMBER	REVISION AND TERM I EXAMINATION
OCTOBER	గుణింతపుగుర్తులు 13.కాకరకాయ, 14.గీతల అంగి, 15.మూకుడు
NOVEMBER	22.పాఠశాల 23.ఝుషం, 24.రథం, 25.పొడుపుకథలు
DECEMBER	18.తేనెటీగ 19.కొంగ నోపతి,
JANUARY, 2023	20. మైదాకు, గుణింతాలు(క-ఊ)
FEBRUARY 2023	REVISION AND TERM II EXAMINATION

COMPUTER

MONTH	CHAPTER NO: & NAME
MARCH-APRIL 2022	LS1. My Friend,
MAY	SUMMER BREAK
JUNE & JULY	LS 2. A Machine
AUGUST	LS 5. Key Board
SEPTEMBER	LS 3-Uses of a Computer REVISION AND TERM I EXAMINATION
OCTOBER	LS 4-Parts of a Computer
NOVEMBER	LS 6-Using a Mouse
DECEMBER & JANUARY 2023	LS 7-Data and Storage
FEBRUARY 2023	REVISION AND TERM II EXAMINATION

GENERAL KNOWLEDGE (GK)

MONTH	CHAPTER NO: & NAME
MARCH / APRIL, 2022	I Spy, Lost!, Animal homes, A chirpy home, Healthy eats. (PPT 1) , Up in the sky, Let's do it, Domestic animals, Good habits, Different landforms, Cine magic, Our wonderful world, Food around India. (PPT 1)
MAY	SUMMER BREAK
JUNE	People who help us, Parts of a plant, Parts of the body, Fruits and vegetables, Taste buds, Computers, Opposites, Flower delight, Quizzing poems ,Tick tock, Machine that make our lives easy. (PPT 1)
JULY	Bud art, Food habits of animals, Games we play, Countries and flags, Quiz yourself, Popular animated characters, Means of transport, Spot the differences, Cartoon time.
AUGUST	Amazing animals, Going shopping, Story time, Lets keep the earth clean, Colours and patterns in nature, Famous Indians. Model test paper 1
SEPTEMBER	REVISION AND TERM I EXAMINATION
OCTOBER	Life under water, Music makers, Day by day, A walk through nature, Famous leaders of the world, Guessing countries. (PPT 2)
NOVEMBER	Paper craft (ACTIVITY), The wind and the sun, Traditional Indian clothes, word game, Festivals and fun, Sports and sports person. Model test paper 2
DECEMBER	Make your own musical instruments, Around India, National symbols of India, signs that speak ,Odd on out, Quiz yourself-2
JANUARY & FEBRUARY, 2023	REVISION AND TERM II EXAMINATION

G. Rajitha

Principal
SVIS