

Syllabus Planning- First Term Class I (2015-2016) ENGLISH

Month: April

<u>Topic:</u> Revision of all vowel sounds and blends worksheets (I & II), oral introduction to Naming words.

General Outcome:

• Students will learn the new sounds and enhance their vocabulary.

• Students will learn a new grammatical concept - Naming Words.

Content	Methodology	Resources	Activity	Learning Outcome
• Vowel sounds (long sound)	 Connect to previous knowledge. Discuss about long sounds of a, e, i, o, and u. 	 Discussion You tube links https://youtu.be/spi https://you.be/Zw-c65MajTw 	 Poems Odd one out Bingo Game 	 Children will learn in long sounds that the vowels say their own name. Children will now learn how to use long sounds and consonant.
• Consonant Blends	Discuss about blends (bl, cl, st, fr, gr, etc.)Read Aloud.	Word WallTest Book		Children will enhance their vocabulary.
Naming Words	 To begin with teacher will call out students and ask for objects without taking their specific names. Categories like person, place, animal, thing will be explained. 	 Edu comp Objects Textbook Greenboard Sentence Kit 	 Riddles Show and Tell Four Corners Game Word Power 	 New grammatical concept will be learnt. Linguistic Intelligence will be enhanced. Vocabulary will be enriched.

Word Bank: cake, feel, like, home, tube, star, class, flower, blink, slide, glitter, please, brush, grow, tree, friend etc.

A Group	B Group	C Group
Matching words with pictures	Look at the picture and fill the correct	Write 2 words with each given blend.
	blend.	-

Month: May

Topic: Poem- Home Sweet Home, Naming words

General Outcome:

- Students will learn a new grammatical concept- Naming words.
- Students will learn that everyone needs a home.
- Students will learn the correct usage of Capital letters and punctuation.
- Students will enhance their vocabulary.

<u>Content</u>	<u>Methodology</u>	<u>Resources</u>	<u>Activity</u>	<u>Learning Outcome</u>
• Poem	 Connect to previous knowledge. Discuss about importance of having a home. Read aloud. Discuss who all need a house and what is it called 	 Rhyme Textbook Edu comp Greenboard Flash cards 	RecitationMatching Activity	 Listening skills will be enhanced. New vocabulary will be enhanced. Children will enhance their sensitivity towards their own home.
Naming words	 Discussion about their need of having a house. Discussions about rooms in a house. Concept of common noun will be explained. Concept of Proper Noun will be explained. 	 Educomp Greenboard Objects present in class. 	Matching activityCrosswordRiddles	 Students will be able to understand grammatical concept of Naming words. Students will be able to classify Nouns as Common and Proper. Students will enhance their vocabulary.
 Punctuation & use of Capital letters 	 Fun words will be written on board and later on "Fullstop" & concept of capital letter will be given. Read aloud 		Sentence KitFlash Cards	Students will be able to use fullstop and apply appropriate rules of punctuation when writing Proper Nouns.

Poem : Home Sweet Home

Word Bank: birds, holes, house, never, better, each, home, sweet, poke, special.

Differential Learning:

A Group	B Group	C Group
Matching homes with animals	Match homes with Animals and also Label them	Look at the picture and answer the given questions

Naming Words or Nouns

Word Bank:

Person	Place	Animal	Thing
Girl, boy, Amit, teacher, Riya	school, home, park, mall, Taj Mahal	dog, cat, lion, tiger, bear	pencil, pen, car, colours, table

Common Noun and Proper Noun will be explained to the children.

A Group	B Group	C Group
Look at the picture and keep it in its respective box of common or proper noun	Underline Common Noun and circle Proper Noun	Sort out Common and Proper Noun from the given word bank and write in the space given below

Month: July

Topic: Happy People (poem), Picture story (reading exercise 1), Describing words.

General Outcome:

- Students will reflect upon various relations in a family.
- They will learn to cherish value and acknowledge all that they receive through these.
- Students will lightly brush upon a few rhyming words in the poem.
- A new grammatical concept of Describing Words will be introduced.

	<u>Content</u>	<u>Methodology</u>	<u>Resources</u>	<u>Activity</u>	<u>Learning Outcome</u>
•	Happy People (poem)	 Connect to previous knowledge. Discussion about relations in a family and the importance of saying 'Thank you' for all that we receive. Students will identify describing words in simplified book exercises. 	 Discussion Educomp for a family module. Textbook Greenboard Sentence Kit 	 Role Play Reflections upon 3 people whom the child would like to thank. Nature walk to describe colours, features of flowers/plants around. 	 Interpersonal intelligence will be enhanced. Creative thinking will be developed. Pronounce the given words appropriately. Expressio through simple sentences.

Word Bank- mother, father, friend, brother, sister, granny, uncle, grateful, happiest, teachers

Differential learning: Activities

Group A	Group B	Group c
Making a "thank you" card for parents	Reflection upon and then writing the names	Role play
	of 3 people whom the child would like to	
	thank.	

Word Bank-blue, round, small, large, fat, thin, cute, tall, short, beautiful

<u>Differential learning:</u> <u>Describing Words</u>

Group A	Group B	Group c	
Nature walk to describe colours (of	Show and Tell Activity wherein children will	Children will draw any object on a	
flowers) and features (like tall plant, thin	how an object and tell a few words to	small slip of paper and put it on word	
stem, green parrot etc.)	describe it.	wall. They will then write a describing	
		word for it on another small slip and	
		stick it adjacent to the picture slip.	

Month: August

Topic: Describing words, Genders, Read Picture Story (Reading Exercise 2).

General Outcome:

• Students will dive into the world of adjectives.

• They will learn to identify nouns as masculine and famine.

• Students will lightly brush upon a few rhyming words in the poem.

• Read simple sentences with correct pronunciations.

<u>Content</u>	Methodology	<u>Resources</u>	<u>Activity</u>	Learning Outcome
Describing words	 Class discussions. Describing objects as well as children around. Text book exercises. Alphabetical series of worlds eg. Awesome apple, Big ballon Read Aloud Comprehension of the poem 	 Notebook Textbook Buzzle Audio Video module Buzzle for Poem Audio Text Book Companion Book Crayons 	 ➤ Word Chain. ➤ Listening to AV module and then describing characters ➤ Writing down their names ➤ Card making 	 Enhancement of vocabulary Strengthening, listening, speaking, reading as well as writing skills altogether Listening skills will be developed Rhyming words will be identified
• Picture Story (Reading Exercise 1)	 Watch a picture composition on educomp Students will make up a story in Simple sentences. Read the story in book while observing given pictures 	 My studio textbook Educomp Picture cards 	➤ Weave a story➤ By using clue words➤ by connecting pictures	 Reading skills will be enhanced Vocabulary will be enriched Confidence will develop in speaking skills

Describing words	Students will pick up different objects and tell about their colour, size or shape	EducompObjectsTextbookCompanion	Show and TellPasting an adjective with an object picture on word wall	➤ Describe objects, in their own worlds / recitation on colours, size and shape
• Picture Story (Reading Exercise 2)	 Students will weave stories using given clues. Read the story in book while observing given pictures 	EducompPicture CardsTextbook	➤ Tell –A-Tale ➤ Adopt a plant and raise it at home	 Students will learn expression of speech They will develop naturalistic intelligence Values of care and responsibility will be nurtured.
• Genders	 Discussion on 'I' am a boy / girl followed by relations in the family being 'boy' or 'girl'. Eg. Grandfather – Boy, Sister - Girl Breaking of nouns into masculine & feminine Word bank of genders Book exercises 	 Educomp Green Board Note book Text book Companion Flash Cards 	 Create your family tree Write below it, masculine and feminine genders Play a game with B and G codes for boys and girls drawing quick responses 	 Categorise given nouns based on their genders. Use nouns denoting gender in simple sentences of their own Build up vocabulary

Word Bank: games, puzzles, brushes, sleeps, wakes up, loves, plants, seed, waters, grows.

Differential learning: Picture Reading

Group A	Group B	Group c
Students will watch an interesting picture on Educomp and create a story in simple sentences using their imagination.	Weave a story by using clue words written on green board.	Tell-A-Tale Activity.

Word Bank: tiger, tigress, peacock, peahen, lion, lioness, uncle, aunt, grandfather, grandmother.

Differential Learning: Genders

Group A	Group B	Group c
Students will be given flash cards with picture	Students will draw their family tree	Students will find pairs of masculine and
of an animal/person on it. They will find	and write in it masculine and	feminine genders in
corresponding flash card denoting its opposite	corresponding feminine genders of the	given sentence kits.
gender from the heap of picture	people at their homes.	
flash cards.		

Month: September

Topic: The Boy who cried wolf (Lesson 3), Action Words, Composition – My Teacher.

General Outcome:

- Students will learn that 'Honesty is the best policy'.
- Students will learn to frame sentences with a help of a 'VERB'.
- Students will learn usage of verbs eg. Is, am, are.
- Students will learn a new grammatical concept ACTION WORDS.

<u>Content</u>	<u>Methodology</u>	Resources	<u>Activity</u>	<u>Learning Outcome</u>
The Boy who Cried Wolf	 Connect to previous knowledge Rhyme will be recited and explained With the help of a hand puppet story will be narrated and later on Read aloud. Badge making activity 	 Rhyme Story telling Text Book Green Board Puppet 	 Recitation Role Play Badge making activity 	 Linguistic skills will be enhanced A good habit to speak always truth will be developed. Vocabulary will be enhanced.
• Verbs – is, am, are	 Frame Sentences Usages of am, is are will be done Use of singular and plural form of verbs Read Aloud 	 Educomp Objects Text book Green board Flash cards 	Show & TellFill ups	 Linguistic, intelligence will be enhanced. New words will be learnt. New grammatical concept will be learnt.
• Action Verbs	 Games will be played to introduce the topic and later. An action song will be sung. Questions will be asked Module will be shown. 	 Game -Leader – Leader action change Text book Song Educomp 	Game- Dumb sharasSongThinking Cap	 New word bank will be given to enhance their vocabulary Speaking skills will be enhanced.

 Composition on 'My 	Discussions about their	Green Board	Question Answer	Students will enhance their
Teacher'	teachers will be done	Note book	Word Bank	vocabulary & love to for
				teachers.

Lesson : The Boy Who Cried Wolf

Word Bank: shepherd, sheep, villagers, crying, wolf, angry, laugh, trick, think, believes.

Differential Learning:

Group A	Group B	Group C
Role play of the story	What did you understand from the story?	Fill in the blanks with the correct option.
	Tick the correct options.	

Action Words or Verbs

Group A	Group B	Group C
Fill in the blanks with the Action Words	Look at the picture and write its Action	Read the naming word and write.
given in the help box	Word any one Action	Word they can do

Word Bank: jump, dance, run, drink, eat, clap, swim, studying, painting, crying.

Month: October

Topic: Lesson 4- Who gets the Treasure , Pronouns, Articles

General Outcome:

• Importance of hard work will be taught

• Children will learn new grammar concepts- pronouns, articles

• Sentence building would be enhanced

<u>Content</u>	Methodology	<u>Resources</u>	<u>Activity</u>	<u>Learning Outcome</u>
Who gets the treasure	 connect to previous knowledge Discussion about hard work will be held talking to children about the value of honesty. 	 Discussion Text book Greenboard Buzzle app Story telling 	 Role plays JAM session Weave a story Creative writing 	 Good moral values will be developed Spatial and linguistic skills will be enriched Vocabulary will be enhanced.
• Pronouns	 To begin with teacher will revise nouns in the class and will ask them to replace nouns with other words Replacing words for nouns like I. he, she you,it they etc will be taught 	 Educomp Textbook Greenboard Sentence kit Flash cards 	 Show and tell Sentence building Picture composition Buzzle app Composition writing on a girl and a boy. 	 New grammatical concept will be learnt Linguistic intelligence will be enhanced Skill of writing compositions will be enhanced

Word Bank: Treasure, friends, water, lazzy, surprise, merchant, work, honesty, bucket, job, draws

Differential learning:

Group A	Group B	Group c
Treasure hunt game (children will be divided in two groups)	Role play on the same story will be done by the children	Read aloudCreative writing

Word Bank: I, he,

she ,you,it,they etc

Differential Learning: PRONOUNS

Group A	Group B	Group c
Children will identify pronouns from English word kit.	Children will find but pronouns from a newspaper cutting and will underline them.	Replace nouns with appropriate pronouns from the sentence.

Word bank: An- apple, orange,igloo,eagle,umbrella,axe,honest,a-spoon,desk,lady,boat,horse

Differential Learning: Articles

Group A	Group B	Group C
Children will find out articles from a small composition	Children will colour the words.blue- in which <u>a</u> is used before them.Red-in which <u>an</u> is used before them.	Fill in the blanks using appropriate articles.

Month: November

<u>Topic</u>: The Hunter and the Doves, one-many, is am are

General Outcome:

• Students will learn the importance of being united.

• Moral values will be inculcated.

• Students will learn new grammatical concepts one-many and is , am , are .

Content	Methodology	Resources	Activity	Learning Outcome
• The Hunter and the Doves	 Connect to previous knowledge Related stories will be discussed Read aloud Comprehension of the entire lesson. 	 Educomp Chrysalis Buzzle Story telling My studio (textbook) Greenboard 	 Role Play Group Activity Ice-cream sticks activity 	 Linguistic skills will be enhanced Vocabulary will be enhanced Read and comprehend answers based on the story
• One – Many	Students will get a picnic scene of animals in jungle and count & write the number	 Worksheet Educomp Chrysalis Buzzle Companion book 	 Picture composition Word search grid Role play (fruit market) 	 Add 's' to change a noun from singular to it's plural form Differentiate between singular and plural nouns

Word Bank:

Hunter, doves, hungry, banyan tree, suddenly, caught, beak, claws, together, afraid.

Group A	Group B	Group C
(The Hunter and the Doves)	Role Play	Group Activity: One child who is blindfolded will
Activity using Ice_cream sticks		draw missing parts of an animal with the
		instructions given to him by his team mates.
(One-Many)	Picture Composition	Word Search Grid
Roly Play(Vegetable Market)		

Month: December

<u>Topic</u>: The Sun and the Wind, countable and uncountable nouns, pronouns

General Outcome:

• Students will learn to do good deeds, being nice/good to others.

• Moral values will be inculcated.

• Students will learn new grammatical concepts countable and uncountable nouns, pronouns.

Content	Methodology	Resources	Activity	Learning Outcome
The Sun and the Wind	 Teacher will talk to students with a smily face and a sad face and ask what did they like morea happy face or a sad face Real life experiences will be shared Read aloud Comprehension of the entire lesson 	 Educomp Chrysalis Buzzle Story telling My studio (textbook) Greenboard 	 Role Play Lend a helping hand activity Buzzle activity 	 Emotional and social intelligence will be enriched LSRW skills will be enhanced Interpersonal intelligence will be developed
Countable and uncountable nouns	> Students will count and see which objects can be counted and which can not be for example: milk, pencils, water, erasers, eggs etc	> Objects	 Picnic scene (picture composition) Grocery shop 	 Categorise given nouns into countable and uncountable on basis of counting Identify that uncountable nouns do not take plural forms

 Pronouns 	Teacher will explain	> Textbook	Correct the	Use appropriate
	that we do not repeat names of nouns in each sentence so we	CompanionBook	incorrect sentences ➤ Picture composition	personal pronouns to replace given nouns in sentences
	replace nouns with pronouns like he , she , er , it etc	> worksheet		

Word Bank:

 $Brightly\ ,\ better\ ,\ stronger\ ,\ blanket\ ,\ wrapped\ ,\ tightly\ ,\ angry\ ,\ harder\ ,\ imagine\ ,\ warmer.$

<u>Differential Learning</u>:

Group A	Group B	Group C
(The Sun and the Wind)	Draw a sad face for a bad deed or a smily	Record your good deeds for a week.
Worksheet: Tick the correct	face for a good deed.	
Option good deed/bad deed		
(Countable and Uncountable nouns)	Separate the countable and uncountable	Fill in the blanks with the suitable nouns.
Hands on experience: count different	items f rom the refrigerator.	
items for example pencils, sand, milk,		
apples etc.		
(Pronouns)	Underline the pronouns from the given	Picture composition: Replace the nouns
Colours the pronouns form the given	passage.	with pronouns.
words.		

Month: January

<u>Topic</u>: About a seed (Poem), Rhyming Words, Question Words.

General Outcome:

• Children will learn the concept of germination.

• Linguistic knowledge will be enhanced with Rhyming Words.

• Students will learn framing questions.

Content	Methodology	Resources	Activity	Learning Outcome
• About a seed	 connect to previous knowledge Discuss about how a seed germinates and what all it needs to grow Read Aloud 	 Discussion Buzzle Story telling Text Book (My Studio) Green Board 	Germination of a seedNature walk	 Linguistic skill will be enhanced Vocabulary wil be enhanced Naturalistic Intelligence will be enhanced
• Rhyming Words	 Meaning of word 'Rhyming' would be discussed in the class Students would tell the Rhyming words of the simple words given to them 	BuzzleText Books (My Studio)	 Children will find out the pair of Rhyming Words from the poem Game(Rhyme Time) 	 Linguistic Intelligence will be enhanced Concept of same sound words will be enhanced
• Question Words	 Words like what, why, when, where, who, etc will be explained to the students Different questions will be asked to explain the usage of these words 	 Sentence Kit Green Board Text Books (My Studio) 	 Jumbled sentences Matching questions with their suitable answers 	 Vocabulary words will be enriched A new concept of framing questions will be learnt by the students

Word bank: little, about, dirt, hope, grow, water, soil, light, everyday, care.

Poem: About a seed

Differantial Learning:

A Group	B Group	C Group
Germination of seed by kids in the class	What does a plant needs to grow well?	List the phrases that describe how the poet took care of the plant.
	How can we take good care of plants? Discuss	

Rhyming Words:

Differential Learning:

A Group	B Group	C Group
Place a tick mark on the pair of words which rhyme	Find out the pair of rhyming words coming in the poem	Write one rhyming word for given words

Question Words:

Word Bank: where, what, how, why, who, when

A Group	B Group	C Group
Fill in the blanks with the Question Words given in the bubble	Frame Questions for the given answers	Frame Questions for the given picture

Month: February

Topics: Dandy the duck (Lesson), All about pets (Poem), Use of is, am, are and ing words General Outcome:

- Intra Personal Intelligence will be developed.
- Importance of raising pets will be taught.
- Linguistic Intelligence will be enhanced.

Content	Methodology	Resources	Activity	Learning Outcome
Dandy the duck	 Connect to previous knowledge Each one is very 'special' would be discussed with children Read aloud Comprehension of the entire lesson 	 Discussion Buzzle Story telling Text Books (My Studio) 	 Rhyme time (I'm a special person) JAM (I'm very special because) 	 Interpersonal Skill will be developed Students will learn to admire the creation of God all around them
All about pets	 Connect to previous knowledge Discussion about pet animals will be done 	 Discussion Buzzle Text Books (My Studio) Greenboard 	 Animal game(enactment) Thinking cap (What to do with pets in different situations) 	 Children will enhance their sensitivity towards animals and will empathise with them
• Is, am, are with 'ing' words	 Use of is, am, are will be explained to the children When to change the verb into 'ing' form will also be taught to the children 	 Text Books (My Studio) Worksheets Greenboard 	 Underlining 'ing' words from a song Fill ups with correct 'ing words 	 Students will enhance their knowledge about animals Students will enhance their linguistic and grammatical skills

Lesson: Dandy the duck

Word Bank: popular, duck, different, journey, creature, field, scarecrow, away, across, match, chicks, stay, feathers, shower, rain, important.

Differential Learning:

A Group	B Group	C Group
I'm special because (oral)	Fill in the blanks with the help of given words	Answer the questions (in single sentence)

Poem: All about pets

Word Bank: friend, many, sharing, friendship, your, praise, clever, bring, smile, give, heart, place

A Group	B Group	C Group
Game – Dumb Sharades(Animal sounds and body language)	Write the name of the animal your classmates act out and also place a tick mark if it can be kept as a pet	Imagine you have a pet dog. Write three ways in which you will take care of it. What does your pet do to make you smile? Write in one sentence.

Month: March

<u>Topics</u>: The ant and the grasshopper (Lesson), Prepositions, Unseen Passage, Use of This, That, These, Those.

General Outcome:

- Children will learn the importance of time in their life.
- Children will learn the grammatical concept of Prepositions and also the use of This, That, These, Those.
- Spatial Intelligence will be enhanced.

Content	Methodology	Resources	Activity	Learning Outcome
The ant the grasshopper	 Connect to previous knowledge Discuss about the value of time in oue lives Read Aloud 	 Buzzle Discussion Text Books (My Studio) 	 Story enactment Planning their daily acivities at appropriate time. 	 Linguistic skill will be enhanced Vocabulay will be enriched Students will learn time management
Unseen Passage	Reading the passage with the children	WorksheetsGreenboard	> Thinking cap	LSRW will be enhanced
• Prepositions	 Different objects will be kept at different places and their positions will be discussed 	 Different objects Educomp Buzzle Text Books (My Studio) 	 Game of placing the objects at the right place after looking at the given card Fill in the blanks 	 Linguistic skill will be enhanced Students will be grammatically strong
• This, That, These, Those	Connecting to the previous knowledge of one and many, near and far, the concept of This, That, Thee, Those will be explained	 Worksheets Sentence Kit Greenboard Notebooks 	 Children will apply This, That, These, Those with different classroom objects Worksheets will be done 	> Students will enhance their sentences building

Lesson: The ant and the grasshopper

Word Bank: bright, grasshopper, heavy, grain, work, cold, store, ant, today, nice, weather, hungry, weak, spend, enough Differential Learning:

A Group	B Group	C Group
Story enactment	Based on the story you have read make smiling face for the correct statement and a sad face for the incorrect statement	Prepare a time – table of your daily activities with the help of your teacher

Prepositions

Word Bank: in, on, under, behind, in front of, near, far, between

A Group	B Group	C Group
Underline the Prepositions in the given	Look at the picture and fill up the	Read the sentence and complete the
sentences	blanks. A help box is given for your help	picture