

Sweven Montessori – 101-102 Kailas Corporate Lounge, Powai Vikhroli Link Road, Vikhroli(West), Mumbai – 400079.

Lower Elementary

In the lower elementary classroom (first through third grade, or ages six to nine), the initial expectations are
that the child will be able to accept direction, will listen attentively in small and large group presentations and will
be able to work in a cooperative learning atmosphere.

Each child is provided with clear expectations in the form of a workplan or contract. Most teachers give
each child his own individual plan on a weekly or bi-monthly basis. The plan provides a direction for the child and
allows the teacher to guide him in the concepts he needs to review or learn. This also allows the classroom to follow
the Montessori curriculum while continuing to meet (and often exceed) the standards set by the state. The
workplan and environment may be altered based on each child’s ability to accept direction, his independence and
other special needs.

The children run the classroom. From the first day of school, the children meet and discuss guidelines for
class rules. Children in the classroom have work responsibilities, help each other and allow the class to run
efficiently. The mentor acts as a role model, mentor and guide. She/He interferes with the children’s work as little
as possible while providing lessons that capture the children’s imagination and interest. She/He also helps the
children when conflicts arise, calls meetings to discuss problems with the class in an open forum and
communicates the children’s progress to their families.

The mentor gives the children freedom and choice as they exhibit that they are ready for them. Privileges are
earned independently, although all children start out with the same rights. If a particular child is unable to handle
certain freedoms or responsibilities, the teacher maintains the right to help the child to be successful and safe by
taking those away until the child is able to handle himself/herself.

Each child keeps his work in his own record books, which usually are notebooks in which each subject’s work
is recorded. The child’s record books and papers are stored neatly in a storage space or cubby. Although children do
not have their own assigned work spots, they do have assigned areas in which to keep their things. Materials in the
class (such as supplies) are for everyone to use and share. This allows the children the opportunity to learn how to
be patient and cooperate with others.

As in preschool, the lower elementary teacher presents the work through concrete, hands-on materials that
engage the child. It is also the teacher’s role to help children develop their academic potential to the highest level
possible. The prepared environment fosters peace, tolerance for others and independence in a highly motivating
atmosphere. This is an extremely successful combination that prepares the child for the upper elementary
classroom or any other learning situation.

Practical life and language
Practical life, which was a separate area in the 3-6 classroom, is now integrated with the day-to-day care of the
classroom and its inhabitants. Tasks may include preparation of snack and daily meals and watering of plants and
care of animals. Elementary children dust the shelves, organize and straighten the materials, sweep and vacuum,
and keep the classroom neat and clean.
The language area includes a comprehensive spelling curriculum, word study (including antonyms, synonyms,
homonyms, and compounds, as well as the parts of speech), creative writing, and research skills. Reading of every
kind is highly encouraged, as children are introduced to poetry, folk tales, non-fiction, and classic literature.
Children are also given many opportunities to read out loud - giving a presentation they have written, or
dramatizing the work of another author.

Math and geometry
The math area begins with the Golden Bead material to teach beginning math concepts (place value,
quantity/symbol association, and concrete addition, subtraction, multiplication, and division). The materials bring
a "hands-on" quality to the classroom, with children learning through trial and error, self-discovery, and teaching

Sweven Montessori – 101-102 Kailas Corporate Lounge, Powai Vikhroli Link Road, Vikhroli(West), Mumbai – 400079.

from other children. The materials quickly move the child to an abstraction of math concepts, including problem
solving, fractions, borrowing and carrying, graphing, measurement, long division, and algebraic equations.

Geometry is a fascinating area of Montessori. Actual wooden shapes are used to master the terminology of all of the
plane figures and solids. Matching cards are used to introduce types and positions of lines, types and positions of
angles, and special characteristics of shapes. Experimentation with other materials leads children to their own
discoveries of spatial relationships, including congruence, symmetry, and equivalency.

Cultural studies
The Culture area is one of the favorites. There is always an air of excitement and anticipation. The children actually
participate in their learning and link all cultural aspects together. They look at earth in geography and link social
and economic development with the physical geography that affects it. Science may be enhanced by a specialist
doing experiments with the children-again, hands-on involvement is used with the students.

Art, music, and physical education vitalize the already integrated Montessori elementary prepared environment.
Art projects are natural extensions of classroom work. For example, a child may make a tapestry of geometric
figures, a three-dimensional salt map of a continent, or a mural of Colonial life. All of these projects reinforce and
expand academic skills and artistic sensitivities. The schools will have annual art show and musical performances.

Music activities complement the child's work. National anthems, folk songs, and historical ballads key into the
social studies areas, for instance. Writing music and plays provides occasion for dramatic integration of the arts-
drama, speech, painting, and literature.

Lower Elementary Level: Ages 6-9 Curriculum

Practical Life (Integrated)

 Care of indoor and outdoor environments

 Needle work

 Cooking

 Grace and courtesy

 Public (field trip) etiquette

Science

 Physical Science:
o Experiments relative to the formation of the universe and earth
o State of matter
o Gravity
o Temperature
o Density
o Chemical reactions
o Properties of water
o Magnetism
o Simple machines

 Zoology:
o Vertebrate and invertebrate classification, characteristics, and internal/external parts
o Animal kingdom

 Botany:
o Parts of plant - advanced
o Experiments
o Botany charts

Sweven Montessori – 101-102 Kailas Corporate Lounge, Powai Vikhroli Link Road, Vikhroli(West), Mumbai – 400079.

o Plant kingdom
o Vegetable and flower gardening

 Anatomy:
o Parts of the body
o Systems of the body

Math

 Great lesson: The story of numbers

 Concrete and abstract work in all operations

 Place value

 Money

 Time

 Arithmetic math facts

 Study of binomials

 Fractions:
o Simple operations
o Equivalencies

 Measurement: length and temperature, standard and metric

 Word problems: all operations

 Algebra: concrete materials

 Number relationships:
o Estimation/Rounding
o >, <, =

 Graphs/data interpretation

Music

 Underlying stead beat of:
o Rhyme
o Song
o Recorded musical selections

 Sequencing movement with a partner or group in beginning folk dances

 Movement with objects to a steady beat

 Creative expression in movement

 Singing pentatonic and diatonic melodies

 Reading and notating simple rhythm patterns

 Notating known pentatonic melodies in staff notation

 Simple accompaniments on pitched Orff instruments

 Simple rhythm patterns on pitched and unpitched instruments

Fine Arts

 Elements:
o Color (primary, secondary, tertiary)
o Value
o Texture
o Form and dimension
o Line and shape

 Study of artists

 Use of a variety of media

 Art principles:
o Unity
o Emphasis

Sweven Montessori – 101-102 Kailas Corporate Lounge, Powai Vikhroli Link Road, Vikhroli(West), Mumbai – 400079.

o Balance
o Variety
o Movement and proportion

 Art history and evaluation

Geometry

 Geometric plane figures:
o Circles
o Squares and rectangles
o Triangle
o Quadrilaterals
o Polygons
o Curved figures

 Study of geometric solids

 Basic concepts of lines and angles

 Measurement: Area and perimeter

Writing

 Writing process:
o Five-step writing process for composition
o Pre-writing activities, rough drafts, revision, editing, final draft

 Compositions:
o Reports
o Creative writing
o Poetry

 Mechanics of writing:
o Spelling
o Capitalization
o Punctuation

 Usage

Cultural Studies

 History:
o Great lesson: formation of the universe
o Clock of eras
o Timeline of life
o Study of the calendar
o Fundamental needs of humans
o BC/AD timeline

 Geography:
o Physical
o Land and water forms
o Biomes
o Functional
o Sun, moon, planets
o Clouds and atmospheres
o Volcanoes
o Rocks and minerals
o Earth studies
o Political
o Flags
o Countries

Sweven Montessori – 101-102 Kailas Corporate Lounge, Powai Vikhroli Link Road, Vikhroli(West), Mumbai – 400079.

o States
o Capitals

 Maps, globes, and graphs

Language Arts

 Great Lesson: The Story of Language

 Literature circles: all genre

 Reading:
o Decoding Skills
o Comprehension
o Sequencing
o Main idea
o Details
o Vocabulary
o Drawing conclusions
o Making inferences
o Cause and effect

 Handwriting:
o Manuscript
o Cursive

 Grammar/sentence analysis:
o Basic parts of speech
o Subject and predicate

 Word study skills:
o Alphabetical order
o Synonyms/Antonyms
o Prefixes/Suffixes
o Contractions
o Compound words
o Homonyms
o Plurals

Hindi

 Sounds and Alphabets

 Vocabulary:
o Days of the week
o Seasons
o Animals
o Transportation
o Clothing
o Family members
o Parts of the body
o Math terms
o The city
o Numbers
o Colors
o Professions
o Around the house

 Simple sentence structure

 Reading along with the teacher

 Indian Culture
o Grammar
o Pronunciation
o Develop reading comprehension skills

Sweven Montessori – 101-102 Kailas Corporate Lounge, Powai Vikhroli Link Road, Vikhroli(West), Mumbai – 400079.

o Puppet shows
o Letter writing
o Writing poetry

Technology

 Basic Keyboarding

 Basic parts of a computer

 Basic Window Skills

 Basic graphics

 Basic Animation

 Reading comp w/Accelerated Reader

 Database book searches

 Digital Geography

 Digital timelines

 Microsoft Word, Power Point, Publisher and Excel

 Digital Photo Manipulation

 Coding

 Digital sound recording and editing

P.E.

 Gross motor movement

 Cardiovascular activities (i.e., pacing)

 Flexibility

 Sportsmanship

 Cooperative games

 Introduction to core strengthening

 Increase flexibility

 Foster good sportsmanship

French

 Vocabulary:
o Days of the week
o Seasons
o Animals
o Transportation
o Clothing
o Family members
o Parts of the body
o Math terms
o The city
o Numbers
o Colors
o Professions
o Around the house

 Simple sentence structure

 Reading along with the teacher
o Grammar
o Pronunciation
o Develop basic reading comprehension skills
o Puppet shows

