

Delhi Public School Indirapuram

Syllabus of Class – I (2019-2020)

Western Music

April – May

- **Song** : “We are Happy! We are Happy!” We are full of joy today...
- **Song** : Fish Alive

July – August

- **Song** : Round the clock the hours go. Sometimes fast and sometimes slow

September

- Song for Teacher’s Day

October

- Patriotic Song
- Practice of the songs taught
- Grading

November

- Song for Children’s Day”
- Song with dance and actions

December

- Song for Christmas

January

- Song : The Farmer’s song

February

- Sing-Along session of all songs
- Grading

Indian Music

April – May

- Introduction of Music
- Alankaars
- sa, re, ga, ma
- sasa, rere, gaga
- Stuti Aradhana (Prayer Song)

July – August

- Chanda mama Chanda Mama
- Ek do ek do badhte kadam (Patriotic Song)
- Phoolon ka taron ka (Rakshabandhan song)

Sept. – Oct.

- Hey Ram, Hey Ram (Prayer song)

- Suno sunaye ek kahani (Deepawali song)
- Grading

Nov. – Dec.

- Re mama Re mama Re
- Hamara Bachpan Hai Kitna Pyara
- Christmas song

Jan – Feb.

- Bhalu wala aaya
- Hum honge kamyab (Patriotic song)
- Hey Sharde maa (Basant Panchmi Song)

March

- Revision & Grading

Dance

April – May

- Bhoomi Pranam
- Motivational thematic dance
- Basic warm up with stretches

July

- Folk Dance (Dandiya)

August

- Dance based on patriotic theme

September & October

- Practice of previous dances
- Grading

November

- Dance on Diwali
- Free style Dance

December & January

- Theme based dance on Christmas
- Celebration Dance
- Introduction of new Folk Dance (Bhangra)

February

- Aerobics

March

- Practice of previous dances
- Grading

P. E.

April - May

- Flexibility
- Zig-Zag Running
- Bending the neck on all four sides
- Rotating the arms on either side symmetrically
- Rotating the wrist with fists closed
- Trunk Rotation
- Twisting / turning the trunk in standing position
- Bending on all four sides
- Bending forward and touching the ground
- Touching palms and elbows to the ground by taking distance between the legs
- Touching head to the ground by taking distance between the legs

July

- Lung Power Stamina
- Running 25 Mts
- Running walking Running
- Sideways Running
- Backward Running

August

- Strength Power
- Long jump in standing position
- Frog jump

September

- Speed
- Running short distance
- Running short distance, stopping, running by changing direction, relay race and hurdle race

October

- Balance
- Balance on one leg
- Sitting on toes
- Walking with balancing an object on the head

November

- Walking in a straight line with soles touching each other
- Walking on toes

- Walking on heels
- Walking on a narrow board

December

- Agility
- Running Zigzag
- Shuttle run

January

- Motor fitness
- Coordination
- Throwing a ball
- Catching a ball

February

- Assessment

March

- Exams

Fine Art & Craft

April : COLOR CONCEPT – Introduction of Primary & Secondary colours

May : Subject : Introduction of forms

July : Subject : FREE HAND DRAWING - Cartoon making & Mask Designing

Aug. : Subject : STUDY WORK – Drawing of Fruits & Vegetables

Sept. : Subject : STUDY WORK – Drawing of Birds and Animals

Oct. : Subject : LANDSCAPE STUDY – Festivals; Rainy & Summer season

Nov. : Subject : STILL LIFE – Composition : Fruit basket

Dec. : Subject : SCULPTURE – Clay modelling

Jan. : Subject : CALLIGRAPHY
CRAFT - Collage

Feb. : Subject : CRAFT - Origami (Paper folding), Rangoli design

Mar. : Subject : CRAFT - Thumb Painting, Scribbling

Note : Introduction of various mediums – Oil pastel/Crayon/Pencil colours

Headmistress

Principal