

DON BOSCO SCHOOL BERHAMPORE

CLASS-1

ENGLISH LITERATURE

BOOK-GULMOHAR LANGUAGE FOR LIFE BOOK-1

First Term

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Meet My Family	1	1-7	2
	Asma`s House	2	8-14	2
	Slow Fast Song		15-16	2
May	A Walk to the River	3	17-23	2
	Grandma`s Vegetable Garden	4	24-30	2
June	The Rain		31-32	1
	Daisy, the Cow	5	33-40	2
July	Bedtime!	6	41-46	3
	Tulips		47-48	3
	The Kite	7	49-56	3

August and September- Revision of all the Chapters.

Work Book – (Work Sheet- 1-6 pg. NOS-1 - 36)

[Grammar Revision Work Sheet-1 Pg. No- 23-25- CANCEL]

Class test – 23rd July –Chapter 1 and 2

Project – Write the Poem “Slow Fast Song”

Second Term- English Literature

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	Sam and Mama Heron	8	57-62	3
	Sparrows		63-64	3
November	Pets Day	9	65-74	3
	The King`s Drum	10	75-84	3
	If You Catch a Fire Fly		85-88	3
December	Jijo and Elly	11	89-96	2
	Champa`s Fruit Basket	12	97-102	2
	Stop! Look! Listen! Think!		103-104	2
January	Keep the Beach Clean	13	105-110	3
	Sea Song		111-112	3

January and February - Revision of all the Chapters

Work Book- (Work Sheet-7 – 13 Pg.Nos- 37-77)

[Grammar Revision Work Sheet 2 pg no- 47-50] CANCEL

[Grammar Revision Work Sheet 3 pg no- 78-81] CANCEL

Class test – 8th October –Chapter 8 , Sparrows

Project – Write the Poem “Sea Song”

COMPUTER

Book- DIGITAL JOURNEY Book-1

FIRST TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Computer- A Smart Machine	1	1-8	2
May	Uses of Computers	2	9-14	2
June	Parts of a Computer	3	15-20	1
July	The Keyboard, Test Paper-1	4	21-27,35	3

August and September - Revision of all the Chapters.

Class test – 24th June –Chapter 1 and 2

Project – Draw the Parts of a Computer

Second Term – Computer

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	The Mouse	5	28-34	2
November	Tux Typing	6	38-42	3
December	Storing Data	7	43-47	2
January	Paint	8	48-58	2

February- Revision of all the Chapters.

Class test – 25th October –Chapter 5

Project – Draw the computer Mouse.

MATHEMATICS

BOOK- LET`S PRACTISE MATHEMATICS-1

FIRST TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Revision	1	5-18	4
	Numbers (Upto 9 and zero)	2	19-30	4
May	Ordinal Numbers	3	31-34	4
June	Numbers 10 to 20	4	35-47	4
July	Shapes Around Us	5	48-54	6
	Numbers 1 to 100	6	55-75	6
August	Addition	7	76-93	8

September Revision of all the chapters
Class test – 3rd August –Chapter 1,2 and 3
Project – Paste picture of Solid Shapes

SECOND TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	Subtraction	8	94-112	4
	Skip Counting	9	113-117	4
November	Multiplication	10	118-128	6
	Measurement	11	129-139	6
December	Measurement of Time	12	140-148	4
	Money	13	149-154	4
January	Patterns	14	155-160	4
	Data Handling	15	161-164	4
February	Revision of all the Chapters.			

Class test – 28th October–Chapter 8
Project – Prepare multiplication tables from numbers 1 to10

MORAL SCIENCE

SYLLABUS-2021-2022

BOOK- INSPIRATIONS FOR LIFE-1

FIRST TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Our Creator and Saviour	1	5-8	1
	Expression of Love	2	9-12	1
May	Studying at School	3	13-16	1
June	Bond of Love and Trust	4	17-20	1
July	Wonders of Truth	5	21-24	1
	Share your Belongings	6	25-27	1
	Behaviour Towards Elders	7	28-29	1
August	Leave an Impression	8	30-32	1

September Revision of all the Chapters.

Class test –Chapter 1 and 2

SECOND TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	Helping Others	9	33-36	1
	Be Neat and Clean	10	37-40	1
November	Help yourself	11	41-43	1
	Care For Plants	12	44-46	1
December	Kind Acts	13	47-49	1
	Our Motherland	14	50-53	1
January	Mahatma Gandhi	15	54-56	1

February Revision of all the Chapters.

Class test –Chapter 9 and 10

FIRST TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Making Friends	1	5-7	2
	My Body	2	8-11	2
	Sense Organs	3	12-14	2
May	My Likes, Dislikes and Hobbies	4	15-17	2
	My Family	5	18-21	2
June	My Neighbourhood and Friends	6	22-24	3
July	Festivals are Fun	7	25-30	3
	Fun with Family and Friends	8	31-33	3
	Our Food	9	34-40	3
August	Respect for Food	10	41-43	2
	We All Need Water	11	44-47	2
	Storing Water	12	48-50	2
September	Revision of all the Chapters.			

Class test – 13th July –Chapter 1,2 and 3

Project – paste pictures of Sense organs

SECOND TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	Kinds of Houses	13	51-53	2
	A Good House	14	54-59	2
	Clothes We Wear	15	60-64	2
November	Air Around Us	16	65-67	2
	Keeping Ourselves Clean, Healthy and Safe	17	68-72	2
	My Neighbourhood	18	73-77	3
December	Our Helpers	19	78-82	2
	Plants Around Us	20	83-87	2
	Animals Around Us	21	88-93	2
January	Means of Transport	22	94-97	2
	Means of Communication	23	98-100	2
	Sun, Moon, Sky and Stars	24	101-104	2
February	Revision of all the Chapters.			

Class test – 26th November –Chapter 13 and 14

Project – Paste pictures of different types of houses

ENGLISH LANGUAGE

SYLLABUS-2021-2022

BOOK- ACE ENGLISH GRAMMAR AND COMPOSITION FOR SCHOOLS-1

FIRST TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Naming Words(Common Nouns)	1	1-7	3
	Special Names (Proper Nouns)	2	8-10	3
May	One or More than One (Singular and Plural)	3	11-14	3
	He or She(Gender Words)	4	15-16	2
June	Grammar Work Sheet- 1		17-18	1
	Describing Words(Adjectives)	5	19-23	2
July	A,An,The (Articles)	6	24-26	3
	This, That, These, Those	7	27-29	3
	I,He,She,It,We,You, They (Pronouns)	8	30-32	3
August	Grammar Work Sheet-2		33-34	3
	Doing Words(Verbs)	9	35-40	3
September	Revision of all the Chapters.			

Class test – 21st May –Chapter 1 and 2

Project – Prepare a chart on Describing words

SECOND TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	Is,Are,Am (to be Verbs)	10	41-43	3
	Is,Are,Am + ing	11	44-47	3
November	Has, Have	12	48-49	3
	In,On,Under,Near (Prepositions of Place)	13	50-53	3
	Sentences and Capital Letters	14	54-56	2
December	Capital Letters, Full Stops and Question Marks	15	57-58	3
	Grammar Work Sheet-3		59-60	3
January	Understanding Words	16	61-64	2
	Comprehension	17	65-71	2
	Composition	18	72-76	2
February	Revision of all the Chapters.			

Class test – 1st October –Chapter 10

Project – Prepare a chart on Preposition.

2ND LANGUAGE (BENGALI)

CLASS-1

<u>MONTH</u>	<u>SUBJECT</u>	<u>TOPIC</u>	<u>CH</u>	<u>PAGE NO</u>	<u>PERIOD</u>
<u>1ST TERM EXAM</u> APRIL- SEPTEMBER	BENGALI TEXT BOOK NABAYUG SAHITYA	AMAL O KAMAL , TARAKNATH BIRAL LEELA O GEETA SUDHAR BABA PUJAR CHHUTI O SHARATKAL KRISHAK DESHSEVA	1 2 3 4 5 6 7 8	9-27	25
	BODHODAY	HAND WRITING		3-30	2
	HYANGLA BUROR BANGLA CHHORA	RHYMES		3-15	5
<u>2ND TERM EXAM</u> OCTOBER- FEBRUARY	BENGALI TEXT BOOK NABAYUG SAHITYA	DOINIKER KAJ KHOKA CHOKH MELO RE MOUMACHHI SHINGHA DUKKHE JADER JIBAN GARAA SANTAR	9 10 11 13 14 17	28- 35 37-41 44-46	30
	BODHODAY	HAND WRITING		31-48	2
	HYANGLA BUROR BANGLA CHHORA	RHYMES		16-24	5

1st TERM UNIT TEST SYLLABUS[20 Marks] (21st June , 2021) :

Ch-1 =AMAL O KAMAL , Ch- 2= TARAKNATH

1st TERM PROJECT [5 Marks] : See and write the poem **BHOR HOLO**

(PAGE= 63-64) in A4 size paper using pencil. Mention your Name, Roll no. , Class, Section, Subject and Title of the poem.

2nd TERM UNIT TEST SYLLABUS[20 Marks] (22nd Nov , 2021) :

Ch-1 = DOINIKER KAJ , Ch-2= KHOKA CHOKH MELO RE

2nd TERM PROJECT [5 Marks] : See and write the poem **CHHOTO**

NODI (PAGE= 71) in A4 size paper using pencil. Mention your Name, Roll no. , Class, Section, Subject and Title of the poem with Poet's name.

BOOK : PALLAV & BHASA UPWAN --- 1**1st Term**

Month	Topic	Chapter	Pages	Period
April	PALLAV : BINA MATRA KE SHABD AA KI MATRA	1	10	1
		2	12	1
	BHASA UPWAN : ALPHABET REVISION BARN JORKA NAYE SHABD BANANA	5	9	2
		8	17	1
May	PALLAV : MATRA GYAN MATRA GYAN MATRA GYAN MATRA GYAN MATRA GYAN	3	14	1
		4	16	1
		5	18	1
		6	20	1
		7	22	1
	BHASA UPWAN : VOWEL SIGNS	10	20	1
June	PALLAV : MATRA GYAN MATRA GYAN MATRA GYAN MATRA GYAN MATRA GYAN MATRA GYAN	8	24	1
		9	26	1
		10	28	1
		11	30	1
		12	32	1
		13	34	1
July	PALLAV : SANJUKTAR GYAN RANG RANGILI GHANTI BANDH GAYI	14	36	1
		15	38	1
		18	50	2
August	PALLAV : PHOOL KHARGOSH KI CHALAKI	19	55	2
		20	58	2
September	Revision all Chapters of PALLAV & BHASA UPWAN	-	-	-

UNIT TEST ----- 21st JUNE, 2021**PALLAV :****BINA MATRA KE SHABD****AA KI MATRA****BHASA UPWAN :****ALPHABET REVISION****BARN JORKA NAYE SHABD BANANA****PROJECT -----****Prepare a chart on Hindi Varnmala. (Swar and Vyanjan)**

BOOK : PALLAV & BHASA UPWAN --- 2**2nd Term**

Month	Topic	Chapter	Pages	Period
October	PALLAV : HOLI AAYE MALI KAKA	21	63	2
		22	66	2
	BHASA UPWAN : NAAM JANO STREE – PURUSH	12	27	1
		15	36	1
November	PALLAV : AAG BUJH GAYI	24	75	2
	BHASA UPWAN : EK ANEK ULTE ARTH WALE SHABD	16	39	1
		18	44	1
December	PALLAV : PANI	25	79	2
	BHASA UPWAN : SUDH ASUDH SHABD	20	48	1
January	PALLAV : KOYEL	27	88	2
	BHASA UPWAN : KRAM SE LIKHO	22	51	1
February	Revision all Chapters of PALLAV & BHASA UPWAN	-	-	-

UNIT TEST --- 22nd November,2021

PALLAV :
HOLI AAYE
MALI KAKA

BHASA UPWAN :
NAAM JANO

PROJECT ----- Prepare a chart on EK ANEK .

CLASS-1

GENERAL KNOWLEDGE

A BOOK OF GENERAL KNOWLEDGE

FIRST TERM

Class test – 5th July –Chapter 1,2,3,4

Project – Paste pictures of Land animals

Month	Topic	Chapter	Pages	Period
April	Our Flag	1	5	1
	National Symbols	2	6-7	
	Land Animals	3	8-9	1
	Animals and their Babies	4	10	
May	Know Your Cartoon Friends	5	11	1
	Look For The Missing Parts	6	12	
June	Golden Words	7	13	1
	Games	8	14	
July	Independence Day	9	15	1
	They Made Us Proud To Be Indians	10	16	
	Fairy Tales	11	17	1
	Playing In The Sunlight	12	18	
	Odd One Out	13	19	1
	Caring For Mother Earth	14	20	
August	The Sky Above Us	15	21	1
	Famous In India	16	22	
	India Is One	17	23	1
	Test-Paper 1	-	24-25	
September	Revision of all the Chapters			

SECOND TERM

Month	Topic	Chapter	Pages	Period
October	Enjoy The Food	18	26	1
	Rhyming Words	19	27	
	Table Manners	20	28	1
	What Is Wrong	21	29	
November	Milk Is Good For Health	22	30	1
	Traffic Symbols	23	31	
	Fruits And Vegetables	24	32-33	
	Discover The Colours	25	34	1
	Eye Care	26	35	
	Naming Words	27	36	
December	Message Mix	28	37	1
	Clean Hands, Healthy Hands	29	38	
	Swachh Bharat Abhiyan (Cleanliness)			
	Behaving Well	30	39	1
	Let's Shop	31	40	
January	Plant World	32	41	1
	Months Of The Year	33	42	
	Food For Brain	34	43	1
	Games Of India	35	44	
February	Test-Paper 2	-	45-46	1
	Revision of all the Chapters			

Class test – 25th january –Chapter 18-27

Project – Draw a traffic light.

READING AND CONVERSATION

BOOK- EDUTAINMENT COMMUNICATE AND LEARN 1

FIRST TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
April	Introduction	1	5-6	1
	People Who Help Us	2	7	1
May	Best Friend	3	8-9	1
June	Birthday Party	4	10-11	1
July	Telling the Time	5	12-13	1
	Days in a Week	6	14-15	1
	Months in a Year	7	16-17	1
August	My Pet Dog	8	18-19	1
	Animals and their Young Ones	9	20	
	My House	10	21-22	1
	The Garden	11	23-24	
September	-Revision of all the Chapters.			

SECOND TERM

<u>Month</u>	<u>Topic</u>	<u>Chapter</u>	<u>Pages</u>	<u>Period</u>
October	My School	12	25-26	1
	Staying Healthy	13	27-28	1
November	Good Manners	14	29-30	1
	Daily Routine	15	31-32	1
	Different Shapes	16	33	1
December	Our National Flag	17	34	1
	Yes or No	18	35	
	Use of "This"	19	36	1
	Use of "That"	20	37	
January	Opposite Words	21	38	1
	Action Words	22	39-40	1
February	-Revision of all the Chapters.			

ART & CRAFT

CLASS- 1

<u>MONTH</u>	<u>BOOK</u>	<u>TOPIC</u>	<u>PAGE NO</u>	<u>PERIOD</u>
<u>1ST TERM</u> MARCH- SEP	VIBGYOR (1)	1. COLOURING FUN (CH 1-10) 2. ACTIVITY FUN (CH 11-24) 3. ASSESSMENTS 1 & 2	3-13 14-28 39-42	11
<u>2ND TERM</u> OCT-FEB	VIBGYOR (1)	1. ACTIVITY FUN (CH 25) 2. MORE TO DO (CH 26, 28, 29,30,31,32,33,34) 3. ASSESSMENT 3	29 30,32-38 43	16