


Sir Padampat Singhania Education Centre
Kamla Nagar, Kanpur

Lesson Plan
Session 2019 - 2020
Class: I


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning Overview

Session: 2019 - 2020

Subject : English

Class : I

Month	Date/Week		Lesson(s) to be covered in classroom
	From	To	
April	04/04/19	06/04/19	Grammar :Opposites
	08/04/19	12/04/19	Grammar :Opposites Enrichment Reader: Pluto, Our Dog
	15/04/19	20/04/19	Grammar : Opposites Grammar : Noun
	22/04/19	27/04/19	Grammar : Noun
April-May	29/04/19	04/05/19	Grammar : Noun Poem: Baby Beds
May	06/05/19	10/05/19	Grammar :Singular/Plural Reader: My Family
Summer Vacation commences from 13.05.2019 to 29.06.2019			
July	01/07/19	06/07/19	Grammar :Articles Grammar :Opposites
	08/07/19	12/07/19	Grammar :Pronouns
	15/07/19	20/07/19	Grammar : Pronouns Enrichment Reader: Water for Everyone
	22/07/19	27/07/19	Reader: Ami Gets a Pet Poem: Caterpillar Garden
July-August	29/07/19	03/08/19	Writing skill :Picture Writing Writing skill :Picture Reading Enrichment Reader: Helping Each Other

August	05/08/19	09/08/19	Enrichment Reader: Helping Each Other Reader: The Four Friends Poem: Granny's Nose
	12/08/19	17/08/19	Grammar: This / that / these / those
	19/08/19	24/08/19	Reading Skill : Picture Reading
	26/08/19	31/08/19	Poem: Little Brown Seed Grammar: Verbs Poem: Good Manners
September	02/09/19	07/09/19	Revision
	09/09/19	13/09/19	Revision Model Paper
	16/09/19	21/09/19	Half Yearly Examination
	23/09/19	28/09/19	Half Yearly Examination
September-October	30/09/19	05/10/19	Grammar: Is / am / are
October	07/10/19	11/10/19	Grammar: Was / were Poem: Mice
	14/10/19	19/10/19	Grammar: Punctuation Enrichment Reader: The Missing Kittens
	21/10/19	26/10/19	Reader: Picnic at a Farm Enrichment Reader: The Missing Kittens
October-November	28/10/19	02/11/19	Writing skill : Rebus Stories
November	04/11/19	08/11/19	Writing skill : Jumbled Sentences
	11/11/19	16/11/19	Reader: Everyday Helpers
	18/11/19	23/11/19	Reader: Fino the Little Fish Reader: Everyday Helpers
	25/11/19	30/12/19	Annual Function
	02/12/19	07/12/19	Enrichment Reader: What Happened at a Picnic Reading Skill : Picture Reading

December	09/12/19	13/12/19	Enrichment Reader: What Happened at a Picnic
	16/12/19	21/12/19	Grammar: Adjectives Writing skill : Sentence Writing skill : Paragraph Writing
	23/12/19	28/12/19	Grammar: Have / Has Reader: The Mitten
December- January	31/12/19	08/01/20	Winter Break
January	09/01/20	10/01/20	Enrichment Reader: Ben Learns to Buzz
	13/01/20	18/01/20	Enrichment Reader: Ben Learns to Buzz Vocabulary: Synonyms Grammar: Prepositions
	20/01/20	25/01/20	Grammar: Prepositions
	27/01/20	01/02/20	Grammar: Prepositions Grammar: Is / am / are
February	03/02/20	07/02/20	Reading Skill : Unseen Comprehension
	10/02/20	15/02/20	Revision
	17/02/20	22/02/20	Revision Model Paper
	24/02/20	26/02/20	Revision
February- March	27/02/20	16/03/20	Annual Examination


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning Overview

Session:2019-2020

Subject : HINDI

Class : I

Month	Date/Week		Lesson/s to be covered in classroom
	From	To	
April	04/04/19	06/04/19	सुनहरी धूप—Activity ,स्वर ,व्यंजन
	08/04/19	12/04/19	दो,तीन,चार अक्षर वाले शब्द, श्रुतलेख
	15/04/19	20/04/19	आ की मात्रा –पाठ- बादल आया जल बरसाया, कठिन शब्द ,खाली जगह भरिए
	22/04/19	27/04/19	पाठ –राजा -आ की मात्रा ,प्रश्न –उत्तर - व्याकरण-सब्जियों के नाम
April-May	29/04/19	04/05/19	पाठ-इ की मात्रा –कलाकार का दिन, -कठिन शब्द ,खाली जगह भरिए व्याकरण- यातायात के साधन
May	06/05/19	10/05/19	पाठ-इ की मात्रा – डाकिया –प्रश्न – उत्तर
Summer Vacation commences from 13.05.2019 to 29.06.2019			
July	01/07/19	06/07/19	ई की मात्रा –पाठ-मछली रानी ,कठिन शब्द हिन्दी Activity
	08/07/19	12/07/19	पाठ-मछली रानी –Written work,पाठ-डाकिया-Revision
	15/07/19	20/07/19	उ की मात्रा –पाठ-बुलबुल और बगुला
	22/07/19	27/07/19	उ की मात्रा –पाठ-चुटकी चुहिया
July-August	29/07/19	03/08/19	ऊ की मात्रा – पाठ -भूखा कालू

August	05/08/19	09/08/19	ऊ की मात्रा – पाठ-सीधी सादी रूपा
	12/08/19	17/08/19	ए की मात्रा पाठ –सबने कुछ किया पाठ -बन्दर और चिड़िया -मौखिक
	19/08/19	24/08/19	पाठ –पीले हरे फल –Written work ,व्याकरण –फलों के नाम
	26/08/19	31/08/19	पाठ -तैराक और गवैया, नैनीताल की सैर-Written work
September	02/09/19	07/09/19	Revision --ई ,उ ऊ की मात्रा , व्याकरण- फलों के नाम ,यातायात के साधन
	09/09/19	13/09/19	Revision-ए,ऐ की मात्रा, व्याकरण -सब्जियों के नाम ,रंगों के नाम Model Paper
September- October	16/09/19	21/09/19	Half Yearly Examination
	23/09/19	28/09/19	Half Yearly Examination
	30/09/19	05/10/19	ओ की मात्रा –पाठ –कोयल की टोकरी, - Written work
October	07/10/19	11/10/19	ओ की मात्रा पाठ –चोरी छोड़ दी – Written work
	14/10/19	19/10/19	कविता –बहुत हुआ काम अब करो आराम ,अभ्यास पुस्तिका -8 पेज ,ओ की मात्रा –इमला
	21/10/19	26/10/19	कठिन शब्द , औ की मात्रा –इमला
October- November	28/10/19	02/11/19	पाठ –गौरी की मौसी ---- कठिन शब्द
November	04/11/19	08/11/19	पाठ –गौरी की मौसी –खाली जगह भरिए ,प्रश्न उत्तर
	11/11/19	16/11/19	अभ्यास पुस्तिका ,वचन
	18/11/19	23/11/19	अं की मात्रा ,ँ की मात्रा ,अः की मात्रा का ज्ञान , और अभ्यास पुस्तिका
	25/11/19	30/11/19	सप्ताह के दिन ,सुलेख Annual Function
December	02/12/19	07/12/19	आदत सुधर गई ,गुब्बारे –कविता
	09/12/19	13/12/19	प्रश्न –उत्तर ,खाली स्थान भरो ,कठिन शब्द ,इमला ,विलोम शब्द

	16/12/19	21/12/19	गुलाब ने कहा ,चिड़ियाघर –कविता
	23/12/19	28/12/19	प्रश्न –उत्तर ,खाली स्थान भरिए ,कठिन शब्द ,इमला ,गिनती (१-२०)
December- January	31/12/19	08/01/20	Winter Break
January	09/01/20	10/01/20	कल वाली बात
	13/01/20	18/01/20	कठिन शब्द, खाली जगह भरिए,प्रश्न-उत्तर,इमला
	20/01/20	25/01/20	लिंग-बदलिए,घर के अंदर एवं बाहर खेले जाने वाले खेल पशु-पक्षियों की बोलियाँ
	2/01/20	01/02/20	माँ और मेघा,मीठे बोल –कविता ,इमला
February	03/02/20	07/02/20	अभ्यास-पुस्तिका और Revision-गिनती
	10/02/20	15/02/20	Revision of आदत सुधर गई, गुलाब ने कहा
	17/02/20	22/02/20	कल वाली बात ,लिंग ,विलोम ,पशु-पक्षियों की बोलियाँ Model Paper
	24/02/20	26/02/20	इमला और Revision
February- March	27/02/20	16/03/20	Annual Examination


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning overview

Session: 2019 - 2020

Subject: Mathematics

Class : I

Month	Date/Week		Lesson/s to be covered in classroom
	From	To	
April	04/04/19	06/04/19	<ul style="list-style-type: none"> Recap of Numbers Count and Write
	08/04/19	12/04/19	<ul style="list-style-type: none"> Counting 101 – 500
	15/04/19	20/04/19	<ul style="list-style-type: none"> Counting 501 - 600 What Comes After What Comes Before
	22/04/19	27/04/19	<ul style="list-style-type: none"> What Comes in Between Counting 601 – 800 Number Names (10 –100)
April-May	29/04/19	04/05/19	<ul style="list-style-type: none"> Missing Numbers Put the Correct Sign Number Names
May	06/05/19	10/05/19	<ul style="list-style-type: none"> Circle the Greatest Number Circle the Smallest Number Arrange in Ascending Order Arrange in Descending Order Numerals
Summer Vacation commences from 13.05.2019 to 29.06.2019			
July	01/07/19	06/07/19	<ul style="list-style-type: none"> Recapitulation of previous work done
	08/07/19	12/07/19	<ul style="list-style-type: none"> Model Paper Missing Numbers Ascending Order Descending Order
	15/07/19	20/07/19	<ul style="list-style-type: none"> Number Names Numerals Abacus
	22/07/19	27/07/19	<ul style="list-style-type: none"> Numerals Expanded Form Compact form

July-August	29/07/19	03/08/19	<ul style="list-style-type: none"> • Compact form
August	05/08/19	09/08/19	<ul style="list-style-type: none"> • Addition • Tables
	12/08/19	17/08/19	<ul style="list-style-type: none"> • Tables • Ordinal Numbers
	19/08/19	24/08/19	<ul style="list-style-type: none"> • Subtraction
	26/08/19	31/08/19	<ul style="list-style-type: none"> • Subtraction
September	02/09/19	07/09/19	<ul style="list-style-type: none"> • Subtraction • Revision
	09/09/19	13/09/19	<ul style="list-style-type: none"> • REVISION
	16/09/19	21/09/19	<ul style="list-style-type: none"> • Half Yearly Examination
	23/09/19	28/09/19	<ul style="list-style-type: none"> • Half Yearly Examination
September-October	30/09/19	05/10/19	<ul style="list-style-type: none"> • Skip Counting by 2's 5's , 10's
October	07/10/19	11/10/19	<ul style="list-style-type: none"> • Skip Counting by 2's 5's , 10's • Table of 6 & 7
	14/10/19	19/10/19	<ul style="list-style-type: none"> • Shapes
	21/10/19	26/10/19	<ul style="list-style-type: none"> • Table of 8 & 10
October-November	28/10/19	02/11/19	<ul style="list-style-type: none"> • Revision of previous work • Odd and Even Numbers
November	04/11/19	08/11/19	<ul style="list-style-type: none"> • Odd and Even Numbers • Money
	11/11/19	16/11/19	<ul style="list-style-type: none"> • Money • Revision
	18/11/19	23/11/19	<ul style="list-style-type: none"> • Odd and Even Numbers • Money
	25/11/19	30/11/19	<ul style="list-style-type: none"> • Annual Function
December	02/12/19	07/12/19	<ul style="list-style-type: none"> • Multiplication

	09/12/19	13/12/19	<ul style="list-style-type: none"> • Multiplication
	16/12/19	02/12/19	<ul style="list-style-type: none"> • Time
	23/12/19	28/12/19	<ul style="list-style-type: none"> • Revision of Time , Multiplication and Addition and Subtraction
December-January	31/12/19	08/01/20	<ul style="list-style-type: none"> • Winter Break
January	09/01/20	10/01/20	<ul style="list-style-type: none"> • Revision of previous work
	13/01/20	18/01/20	<ul style="list-style-type: none"> • Calendar
	20/01/20	25/01/20	<ul style="list-style-type: none"> • Word Problems (Addition and Subtraction)
January-February	27/01/20	01/02/20	<ul style="list-style-type: none"> • Word Problems (Addition and Subtraction) • Measurement
February	03/02/20	07/02/20	<ul style="list-style-type: none"> • Patterns • Data Handling
	10/02/20	15/02/20	<ul style="list-style-type: none"> • Revision of Word Problems of Addition and Subtraction
	17/02/20	22/02/20	<ul style="list-style-type: none"> • Revision of Multiplication , Time and Calendar
	24/02/20	26/02/20	<ul style="list-style-type: none"> • Revision of Tables , Odd and Even numbers , Addition , Subtraction
February-March	27/02/20	16/03/20	<ul style="list-style-type: none"> • Annual Examination


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning overview

Session: 2019 - 2020

Subject :EVS

Class : I

Month	Date/Week		Lesson/s to be covered in classroom
	From	To	
April	04/04/19	06/04/19	L-1 Introducing Myself
	08/04/19	12/04/19	L-3 People who help us
	15/04/19	20/04/19	L-3 People who help us L-7 Animals around us
	22/04/19	27/04/19	L-7 Animals around us
April-May	29/04/19	04/05/19	L-6 Plants around us
May	06/05/19	10/05/19	L-6 Plants around us
Summer Vacation commences from 13.05.2019 to 29.06.2019			
July	01/07/19	06/07/19	L-10 Food we eat
	08/07/19	12/07/19	L-10 Food we eat
	15/07/19	20/07/19	L-11 Houses we live in
	22/07/19	27/07/19	L-11 Houses we live in L-8 My Body
July-August	29/07/19	03/08/19	L-8 My Body L-9 Healthy habits
	05/08/19	09/08/19	L-9 Healthy habits

August	12/08/19	17/08/19	L-9 Healthy habits
	19/08/19	24/08/19	L-4 My Neighbourhood
	26/08/19	31/08/19	L-5 My School
September	02/09/19	07/09/19	L-5 My School
	09/09/19	13/09/19	Revision Model Paper
	16/09/19	21/09/19	Half Yearly Examination
	23/09/19	28/09/19	Half Yearly Examination
September- October	30/09/19	05/10/19	L-12 Clothes we wear
October	07/10/19	11/10/19	L-12 Clothes we wear
	14/10/19	19/10/19	L-13 Our festivals
	21/10/19	26/10/19	L-13 Our festivals
October- November	28/10/19	02/11/19	L-16 Air
November	04/11/19	08/11/19	L-16 Air L-14 Places of worship
	11/11/19	16/11/19	L-17 Water
	18/11/19	23/11/19	L-17 Water
	25/11/19	30/11/19	Annual Function
December	02/12/19	07/12/19	L-18 The Earth
	09/12/19	13/12/19	L-18 The Earth L-19 Sky
	16/12/19	21/12/19	L-19 Sky
	23/12/19	28/12/19	L-19 Sky L-21 Transport

December- January	31/12/19	08/01/20	Winter Break
January	09/01/20	10/01/20	L20 --Weather
	13/01/20	18/01/20	L-20 Weather
	20/01/20	25/01/20	L-20 Weather
	27/01/20	01/02/20	L-20 Weather L-22 Communication
February	03/02/20	07/02/20	L-22 Communication Pending work finished
	10/02/20	15/02/20	Revision
	17/02/20	22/02/20	Revision Model Paper
	24/02/20	26/02/20	Revision
February- March	27/02/20	16/03/20	Annual Examination