

ANNUAL CURRICULUM PLAN

CLASS: II

SESSION: 2019-20

List of Books

Book Title	Author's Name	Publisher's Name
ENGLISH		
1. The English Channel- Course Book 2	Illa Vij Maryann Vaisoha	Indiannica Learning
2. The English Channel- Practice Book 2	Illa Vij Maryann Vaisoha	Indiannica Learning
हिंदी		
3. समन्वी हिंदी पाठमाला-2	सीमा सिंह	Vishv Books
MATHEMATICS		
4. Math Spark-2	Jharna De	Britannica Learning
SCIENCE		
5. Galaxy-2	Dr. Sanaya Nariman	Indiannica Learning
SOCIAL STUDIES		
6. Adventuring Beyond-2	Ashok Kumar	Britannica Learning
MORAL EDUCATION		
7. Moral Minds- Book-2	Geeta Chadha Yadav	Rohan Book Company
APTITUDE AND REASONING		
8. Aptitude and Reasoning - For Class-2	Pankaj Sharma	Rohan Book Company
COMPUTER		
9. Connect to The Computer World-2	Monika Madan Naghma Siddiqi	Gur Das Kapur & Sons(P) Ltd.
G.K		
10. Now, I Know It-2	Deepti Kathpalia	Millennium Booksource Pvt. Ltd.

Assessment Structure for the Academic Session 2019-20 (Class I - V)

1. Scholastic Area: The assessment structure and examination comprise of two terms i.e. Term 1 and Term 2 as explained below:

Subjects	TERM-1 (100 marks) (1 st half of the session) 20 marks Periodic Assessment (PA) + 80 marks for Half Yearly Exam		TERM-2 (100 marks) (2 nd half of the session) 20 marks Periodic Assessment (PA) + 80 marks for Yearly Exam	
	PA 20 marks	Half Yearly Exam	PA 20 marks	Yearly Exam
Language 1	<ul style="list-style-type: none"> • Pen Paper Test to be conducted in May with the weightage of 5% (syllabus covered till April) • Multiple Assessment (Quiz, Oral Test, Concept Map, Exit Cards, Visual Expression etc.): 5 marks • Portfolio (Classwork plus peer assessment, self-assessment, achievements of student in the subject, reflection, narrations, journals etc.): 5 marks • Subject Enrichment Activities (Listening and Speaking Skills for languages, Lab work for Mathematics, Practical work for Science, Project Work in Social Science): 5 marks 	<ul style="list-style-type: none"> • Written exam for 80 marks to be conducted in September (syllabus covered till announcement of Half Yearly exam dates by the school) 	<ul style="list-style-type: none"> • Pen Paper Test to be conducted in December with the weightage of 5% with syllabus covered as follows: 10% of 1st term covering significant topics + syllabus of 2nd term covered till announcement of exam dates by the school • Multiple Assessment (Quiz, Oral Test, Concept Map, Exit Cards, Visual Expression etc.): 5 marks • Portfolio (Classwork plus peer assessment, self-assessment, achievements of student in the subject, reflection, narrations, journals etc.): 5 marks • Subject Enrichment Activities (Listening and Speaking Skills for languages, Lab work for Mathematics, Practical work for Science, Project Work in Social Science): 5 marks 	<ul style="list-style-type: none"> • Written exam to be conducted in March for 80 marks with the syllabus coverage as below: 10% of 1st term covering significant topics + entire syllabus of 2nd term
Language 2				
Mathematics				
Science				
Social Science				
Any other Subjects				

Grading Scale for Scholastic Areas

Marks Range	Grade
91 – 100	A1
81 – 90	A2
71 – 80	B1
61 – 70	B2
51 – 60	C1
41 – 50	C2
33 – 40	D
32 & below	E (Needs improvement)

2. Co-Scholastic Activities:

For the holistic development of the students, co-curricular activities in the following areas will be graded term-wise on a 3-point grading scale (**A=Outstanding**, **B=Very Good** and **C=Fair**). The aspect of regularity, sincere participation, output and team work will be the generic criteria for grading in the following co-scholastic activities


Activity	To be graded on a 3-point scale (A-C)
Work Education	By the concerned teacher
Art Education	By the concerned teacher
G.K, Health and Physical Education (Sports / Martial Arts / Yoga / NCC etc.)	By the concerned teachers


3. Discipline (Attendance, Sincerity, Behaviour, Values):


The students will also be assessed for the discipline which will be based on the factors like attendance, sincerity, behaviour, values, tidiness, respectfulness for rules and regulations, attitude towards society, nation and others. Grading on Discipline will be done term-wise on a 3-point grading scale (**A=Outstanding**, **B=Very Good** and **C=Fair**).


GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL

ANNUAL CALENDAR (SESSION: 2019-20)

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
 ACADEMIC CALENDAR 2019-20						
April 2019 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 Session begins	2	3	4	5	6
7 World Health Day	8	9	10	11	12 Baisakhi Celebrations	13 Holiday (Ram Navmi)
14 Baisakhi/Dr. Ambedkar Jayanti	15	16	17 Holiday (Mahavir Jayanti)	18 World Heritage Day	19 Holiday (Good Friday)	20
21	22 Poster Making on World Earth day	23 World Book & Copyright Day	24	25	26	27 Handwriting Competition
28	29	30 Parent Teacher Meeting				

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
 ACADEMIC CALENDAR 2019-20						
May 2019 (Working days = 09)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 International Labour Day	2	3 Commencement of Periodic Test I	4
5	6	7 Rabindranath Tagore's Birthday	8 World Red Cross Day	9	10 Culmination of Periodic Test I	11 Holiday for students on account of 2 nd Saturday
12 Mother's Day	13 * Commencement of Summer Break for Class LKG - V	14	15	16	17	18 Holiday (Buddha Purnima)
19	20	21	22	23	24	25
26	27	28	29	30	31 Anti Tobacco Day	* Subject to change as per Govt. instructions

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
 ACADEMIC CALENDAR 2019-20						
June 2019 (Working days = 00)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5 Id-Ul-Fitr World Environment Day	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21 International Day of Yoga	22
23	24	25	26	27	28	29
30						

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
 ACADEMIC CALENDAR 2019-20						
July 2019 (Working days = 26)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 School reopens Commencement of Van Mahotsav Week	2	3	4	5	6 Poster Making Competition (Van Mahotsav)
7	8	9	10	11 World Population Day	12	13 Holiday for students on account of 2 nd Saturday
14	15	16	17	18	19	20 Singing Competition
21	22	23	24	25 Drawing Competition	26 Kargil Victory Day	27 World Nature Conservation Day
28	29	30	31 Parent Teacher Meeting			

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL

ANNUAL CALENDAR (SESSION: 2019-20)

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
August 2019 (Working days = 22)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3 Holiday (Teej)
4	5	6	7	8	9	10 Holiday for students on account of 2 nd Saturday
11	12 Holiday (Id-Ul-Zuha)	13	14	15 Holiday (Independence Day & Rakshabandhan)	16	17
18	19	20	21 World Senior Citizen's Day	22	23 Solo Dance Competition	24 Holiday (Janmashtami)
25	26	27	28	29 National Sports Day	30	31 Parent Teacher Meeting

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
September 2019 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5 Teachers' Day Celebration	6	7
8	9 Commencement of Half Yearly Exam	10 Holiday (Muharram)	11	12	13	14 Holiday for students on account of Second Saturday
15	16	17	18 Culmination of Half Yearly Exam	19	20	21
22	23	24	25	26	27 World Tourism Day	28 Clay Moulding Competition
29	30 Parent Teacher Meeting					

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
October 2019 (Working days = 20)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 International Day for the Elderly	2 Holiday (Gandhi Jayanti)	3	4 World Animal Welfare Day	5
6	7 Holiday (MahaNavami)	8 Holiday (Dussehra)	9 World Post Day	10 National Post Day World Sight Day	11 Intl. Day of the Girl Child	12 Holiday for students on account of 2 nd Saturday
13	14	15	16 World Food Day	17 Holiday (Karva Chauth)	18	19 Science Quiz
20	21	22	23	24 United Nations Day	25	26
27 Diwali	28 Goverdhan Puja	29 Bhai Dooj	30	31		

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
November 2019 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 Holiday (Haryana Day)	2
3	4	5 World Tsunami Awareness Day	6	7	8	9 Holiday for students on account of 2 nd Saturday
10 Id-E-Milad	11	12 Holiday (Guru Nanak Devji's Birthday)	13	14 Children's Day Celebrations Diabetes Day	15	16
17	18	19	20	21	22	23
24	25	26 Constitution Day (National Law Day)	27	28	29	30 Parent Teacher Meeting

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL

ANNUAL CALENDAR (SESSION: 2019-20)

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
December 2019 (Working days = 22)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3 World Day of the Handicapped	4 Indian Navy Day	5	6	7 Indian Armed Forces Flag Day
8	9 Commencement of Periodic Test II	10 Human Rights Day	11	12	13	14 Holiday for students on account of 2 nd Saturday
15	16	17 Culmination of Periodic Test II	18	19	20	21 G.K Quiz
22 National Mathematics Day	23 Farmer's Day (Kisan Diwas)	24	25 Holiday (Christmas) Good Governance Day	26 Annual Sports Day	27	28 Parent Teacher Meeting
29	30 *Commencement of Winter Break	31	* Subject to change as per Govt. instructions			

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
January 2020 (Working days = 21)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4 *Culmination of Winter Break
5	6	7	8	9	10	11 Holiday for students on account of 2 nd Saturday
12	13	14	15 Holiday (Makar Sankranti)	16	17 Drawing Competition	18
19	20	21	22	23	24	25 Republic Day Celebrations
26 Republic Day	27	28	29	30 Martyrs' Day	31 Parent Teacher Meeting	* Subject to change as per Govt. instructions

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
February 2020 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5 Handwriting Competition	6	7	8 Holiday for students on account of 2 nd Saturday
9	10	11	12	13	14	15
16	17	18	19	20	21 Holiday (Mahashivratri)	22
24	24	25	26	27	28 National Science Day	29 Parent Teacher Meeting

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
March 2020 (Working days = 07)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 Commencement of Yearly Exam	3	4	5	6	7
8 International Women's Day	9	10 Holi	11	12	13	14 Holiday for students on account of 2 nd Saturday
15	16 Culmination of Yearly Exam	17	18	19	20	21
22 World Day of Water	23	24	25	26	27 Result Declaration	28
29	30	31				

Date sheet (Class II)

Periodic Test I (May)

Subject	Date	Day	Parent's Sign.
G.K	03/05/2019	Friday	
COMPUTER	04/05/2019	Saturday	
ENGLISH	06/05/2019	Monday	
HINDI	07/05/2019	Tuesday	
SCIENCE	08/05/2019	Wednesday	
MATHEMATICS	09/05/2019	Thursday	
SOCIAL STUDIES	10/05/2019	Friday	

Half Yearly Exam (September) Timings – 7:20 am to 10:00 am

Subject	Date	Day	Parent's Sign.
SCIENCE	09/09/2019	Monday	
HINDI	11/09/2019	Wednesday	
COMPUTER	12/09/2019	Thursday	
SOCIAL STUDIES	13/09/2019	Friday	
ENGLISH	16/09/2019	Monday	
MATHEMATICS	17/09/2019	Tuesday	
G.K	18/09/2019	Wednesday	

Periodic Test II (December)

Subject	Date	Day	Parent's Sign.
SOCIAL STUDIES	09/12/2019	Monday	
MATHEMATICS	10/12/2019	Tuesday	
COMPUTER	11/12/2019	Wednesday	
G.K	12/12/2019	Thursday	
HINDI	13/12/2019	Friday	
ENGLISH	16/12/2019	Monday	
SCIENCE	17/12/2019	Tuesday	

Yearly Exam (March)**Timings – 8:20 am to 11:00 am**

Subject	Date	Day	Parent's Sign.
G.K	02/03/2020	Monday	
COMPUTER	03/03/2020	Tuesday	
ENGLISH	05/03/2020	Thursday	
HINDI	07/03/2020	Saturday	
SCIENCE	11/03/2020	Wednesday	
MATHEMATICS	13/03/2020	Friday	
SOCIAL STUDIES	16/03/2020	Monday	

Syllabus Distribution – English

Month Content/Theme/AV	Vocabulary/ Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
April/May L-1: Fun with Friends	Vocabulary: <ul style="list-style-type: none"> • Vowels and Consonant • Alphabetical Order • Word Meanings Grammar: <ul style="list-style-type: none"> • Statements and Questions • Punctuation (full stop, question mark and capital letters) • Nouns 	<ul style="list-style-type: none"> • Listening to a story and following instructions • Dictation • Story Telling (Beacon Readers and Panchtantra Stories) 	<ul style="list-style-type: none"> • Using polite expressions to thank someone • Asking and answering questions Discussion: <ul style="list-style-type: none"> • On being friendly 	<ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Comprehension: factual, inferential 	<ul style="list-style-type: none"> • Book Exercises • Punctuation marks • Writing a thank you note
<p style="text-align: center;">Syllabus for Periodic Test – I</p> <p>Lesson 1 (Coursebook, Practice Book and Notebook): Vocabulary: Word Meaning, Make Sentences, True/False, Fill in the blanks, Alphabetical Order Grammar: Nouns, Punctuation (Capital Letters, Question Mark and Full Stop) Comprehension: Unseen Passage</p>					
July L-2: The Balloon Race Poem: O, Look at the Moon L-3: The Elephant's Nose	Vocabulary: <ul style="list-style-type: none"> • Gender • Joining words to form new words • Sequencing Grammar: <ul style="list-style-type: none"> • Common and Proper Nouns • One and Many (adding – s and – es) 	<ul style="list-style-type: none"> • Listening and Identifying animal sounds • Listening and Filling information • Poem Recitation • Dictation • Story Telling (Beacon Readers and Panchtantra Stories) 	<ul style="list-style-type: none"> • Describing a picture using and without using naming words • Poem Recitation • Identify and tell type of noun Discussion: <ul style="list-style-type: none"> • On happiness • On being calm 	<ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Making a list • Completing sentences to describe a picture • Writing about one's favourite toy

Month Content/Theme/AV	Vocabulary/ Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
August L-4: Out with Father Poem: Sew Me A Coat Project 1: My Family's Hand L-5: The Man-Cub	Vocabulary: <ul style="list-style-type: none"> • Opposites: Crossword • Forming new words from given words • Finding words from their meanings Grammar: <ul style="list-style-type: none"> • Words used in place of naming words (Pronouns) • Using this/that/these/those • Describing words (Adjectives) 	<ul style="list-style-type: none"> • Listening to descriptions and matching pictures • Listening and choosing the correct option • Poem Recitation • Dictation • Story Telling (Beacon Readers and Panchtantra Stories) 	<ul style="list-style-type: none"> • Asking and answering questions • Describing objects • Describing self- using three adjectives • Poem Recitation Discussion: <ul style="list-style-type: none"> • On gratitude • On kindness towards animals 	<ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Introduce Vocabulary • Reading for detail 	<ul style="list-style-type: none"> • Book Exercises • Describing people • Completing rebus sentences • Writing about people who help us • Free Writing
September L-6: Making a House Poem: Did you Ever Play Tag with a Tiger?	Vocabulary: <ul style="list-style-type: none"> • Using -ing words to describe actions Grammar: <ul style="list-style-type: none"> • Using is, am, are • -ing words • Verbs (Action words) 	<ul style="list-style-type: none"> • Listening and numbering pictures in a story • Poem Recitation • Dictation • Story Telling (Beacon Readers and Panchtantra Stories) 	<ul style="list-style-type: none"> • Describing actions happening at a place • Poem Recitation • Mind Mapping Discussion: <ul style="list-style-type: none"> • On discipline and punctuality 	<ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Picture Comprehension 	<ul style="list-style-type: none"> • Describing a picture • Writing about the favourite part of our house

Syllabus for Half Yearly Exam

Lesson 1 to 5 (Coursebook, Practice Book and Notebook):

Vocabulary: Word Meaning, Make Sentences, True/False, Fill in the blanks, Question/Answer

Grammar: Nouns, Number, Gender, Punctuation, Antonyms, Pronouns, Adjectives

Comprehension: Unseen Passage

Composition: Paragraph Writing/Picture Composition

Month Content/Theme/AV	Vocabulary/ Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
October L-7: A Visit to the Beach	Vocabulary: <ul style="list-style-type: none"> Completing a mind map with words related to the sea Sequencing Grammar: <ul style="list-style-type: none"> Articles Nouns (Number and Gender) 	<ul style="list-style-type: none"> Listening to descriptions and matching the names of places Dictation Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> Asking and answering questions to describe a place Let's discuss about the favourite place Discussion: <ul style="list-style-type: none"> On sharing and caring 	<ul style="list-style-type: none"> Silent Reading Reading Aloud Skimming Comprehension: factual, inferential 	<ul style="list-style-type: none"> Book Exercises Completing sentences to describe a holiday Describe your weekends
November L-8: Mother Crab's Plan Poem: At the Seaside Project 2: I Love My School L-9: How to Do it?	Vocabulary: <ul style="list-style-type: none"> Filling in the missing letters twice to complete words Words with similar meanings (Synonyms) Using much/many/a few/ a little/some Choose the correct word Grammar: <ul style="list-style-type: none"> Tenses: Simple Present, Simple Past Adverbs (-ly words) 	<ul style="list-style-type: none"> Listening and following instructions Listening and doing actions Poem Recitation Dictation Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> Narrating an imagined experience Talking politely Poem Recitation Discussion: <ul style="list-style-type: none"> On being kind to all living beings On importance of sharing 	<ul style="list-style-type: none"> Silent Reading Reading Aloud Scanning Comprehension: factual, inferential 	<ul style="list-style-type: none"> Book Exercises Completing sentences about an imaginary situation Completing sentences using adverbs Completing a story
December L-10: Be Careful! Poem: Jungle Parade	Vocabulary: <ul style="list-style-type: none"> Names of animals Sequencing Grammar: <ul style="list-style-type: none"> Position words (Prepositions) 	<ul style="list-style-type: none"> Listening and completing poem Listen, remember and repeat Poem Recitation 	<ul style="list-style-type: none"> Comparing pictures Vocabulary chain story Poem Recitation Discussion: <ul style="list-style-type: none"> Life Skills 	<ul style="list-style-type: none"> Silent Reading Reading Aloud Comprehension: factual, inferential 	<ul style="list-style-type: none"> Book Exercises Completing sentences to describe a picture using position words

Month Content/Theme/AV	Vocabulary/ Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
December	<ul style="list-style-type: none"> • Synonyms • Antonyms 	<ul style="list-style-type: none"> • Dictation • Story Telling (Beacon Readers and Fairy Tales) 			

Syllabus for Periodic Test - II

Lesson 6 to 9 (Coursebook, Practice Book and Notebook):

Vocabulary: Word Meaning, Make Sentences, True/False, Fill in the blanks, Question/Answer

Grammar: Number, Gender, Articles, Synonyms, Helping Verbs(is/am/are), Verbs (Action words), Adverbs, Tenses(Simple Present and Simple Past)

Comprehension: Unseen Passage

Composition: Paragraph Writing/Picture Composition

January L-11: Diggy Bot's Eggplant L-12: A New Home Poem: Tell Me Why Project 3: Waste not, Want not	Vocabulary: <ul style="list-style-type: none"> • People and places • Words with similar meanings • Choose the correct word Grammar: <ul style="list-style-type: none"> • Using has and have • Using was, were and had • Joining words 	<ul style="list-style-type: none"> • Listening and choosing the correct options • Listening to a conversation to identify emotions • Poem Recitation • Dictation • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Asking and answering questions • Role play • Poem Recitation Discussion: <ul style="list-style-type: none"> • Life Skills 	<ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Reading for detail 	<ul style="list-style-type: none"> • Book Exercises • Taking a message • Completing a letter (informal)
---	---	--	---	---	--

February

Revision for Yearly Exam

Syllabus for Yearly Exam

Lesson 6 to 12 (Coursebook, Practice Book and Notebook):

Vocabulary: Word Meaning, Make Sentences, True/False, Fill in the blanks, Question/Answer

Grammar: Nouns, Adjectives, Pronouns, Number, Gender, Articles, Punctuation, Antonyms, Synonyms, Helping Verbs, Action words (Verbs), Prepositions

Comprehension: Unseen Passage

Composition: Paragraph Writing/Picture Composition

पाठ्यक्रम विभाजन - हिंदी

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
अप्रैल पाठ-1 सवेरा (कविता)	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • विलोम शब्द	• श्रुतलेख • बहुविकल्पीय प्रश्न • पंचतंत्र की कहानियाँ	• प्रश्नोत्तर • कविता वाचन • सामूहिक परिचर्चा (दैनिक कार्य) वार्तालाप • अनुशासन	• मौन पठन • सस्वर पठन • दिए गए संकेतों को पढ़कर कागज़ का घर बनाना	• पुस्तक अभ्यास कार्य • अनुच्छेद- लेखन • वाक्य बनाना
मई पाठ-2 बिल्ली और बूढ़ा चूहा (कहानी)	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • वचन बदलो • विलोम शब्द	• श्रुतलेख • बहुविकल्पीय प्रश्न • पंचतंत्र की कहानियाँ	• प्रश्नोत्तर • कहानी वाचन • काल्पनिक अभिव्यक्ति वार्तालाप • बुद्धिमत्ता और सतर्कता	• मौन पठन • सस्वर पठन • अपठित गद्यांश	• पुस्तक अभ्यास कार्य • वाक्य बनाना
<p style="text-align: center;">आवधिक परीक्षा - 1 पाठ्यक्रम</p> <p>समन्वी हिंदी पाठमाला-पाठ 1 (शब्दार्थ, कविता की पंक्तियाँ पूरी करना, सही या गलत, समान तुक वाले शब्द, मिलान करना, प्रश्न/उत्तर, अनुच्छेद लिखना) व्याकरण-विलोम शब्द</p>					
जुलाई पाठ-3 बहादुर प्रिया (लेख)	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • लिंग बदलना	• श्रुतलेख • बहुविकल्पीय प्रश्न • पंचतंत्र की कहानियाँ • कविता सुनाना	• प्रश्नोत्तर • कविता वाचन • सामूहिक परिचर्चा (सच बोलना) • काल्पनिक अभिव्यक्ति	• मौन पठन • सस्वर पठन • अपठित काव्यांश और गद्यांश • शब्दों का मेल (समूह)	• पुस्तक अभ्यास कार्य • अनुच्छेद- लेखन • वाक्य बनाना

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
पाठ-4 ईमानदार बालक (प्रेरक कहानी)	<ul style="list-style-type: none"> समानार्थक शब्द 		वार्तालाप <ul style="list-style-type: none"> बहादुरी और धैर्यता सच्चाई और ईमानदारी 	से अलग शब्दों पर गोला लगाना)	
अगस्त पाठ-5 आओ त्योहार मनाएँ (कविता) ठीक है, माँ (केवल पढ़ने के लिए) पाठ-6 चिड़िया घर की सैर (वर्णन)	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> वचन बदलना क्रिया संज्ञा विलोम शब्द 	<ul style="list-style-type: none"> श्रुतलेख बहुविकल्पीय प्रश्न पंचतंत्र की कहानियाँ 	<ul style="list-style-type: none"> प्रश्नोत्तर कविता वाचन सामूहिक परिचर्चा (त्योहार) शब्दों की अंताक्षरी वार्तालाप <ul style="list-style-type: none"> पारस्परिक एकता पारिवारिक संबंध 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन चित्र पठन 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य वाक्य बनाना वर्ग पहेली चित्र वर्णन
सितंबर पाठ-7 सफ़ाई अपनाओ बीमारी भगाओ (शिक्षाप्रद कहानी) पाठ-8 सीखो (कविता)	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> विलोम शब्द वचन बदलो सर्वनाम पर्यायवाची शब्द 	<ul style="list-style-type: none"> श्रुतलेख बहुविकल्पीय प्रश्न पंचतंत्र की कहानियाँ 	<ul style="list-style-type: none"> प्रश्नोत्तर कविता वाचन सामूहिक परिचर्चा (साफ़-सफ़ाई) वार्तालाप <ul style="list-style-type: none"> प्रकृति प्रेम 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन अपठित काव्यांश दिए गए संकेतों को पढ़कर कागज़ की तितली बनाना 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य वाक्य बनाना चित्र वर्णन वर्ग पहेली

अर्धवार्षिक परीक्षा पाठ्यक्रम

समन्वी हिंदी पाठमाला-पाठ 1 से 6 तक (शब्दार्थ, सही या गलत, वाक्य पूरे करो, वाक्य बनाना, समूह से अलग शब्द पर गोला लगाना, प्रश्न/उत्तर)

व्याकरण-लिंग बदलो, समानार्थक शब्द, विलोम शब्द, वचन बदलना, क्रिया, संज्ञा, अपठित गद्यांश

अनुच्छेद लेखन-दिए गए विषय पर

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
अक्तूबर पाठ-9 पारस का पत्र चलो भाई चलो, खरगोश देखेंगे (पढ़ने के लिए)	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • लिंग बदलो • विशेषण 	<ul style="list-style-type: none"> • श्रुतलेख • बहुविकल्पीय प्रश्न • जातक कथाएँ • गद्यांश 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन वार्तालाप <ul style="list-style-type: none"> • जीवन कौशल 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य • वाक्य बनाना • पत्र लेखन • चित्र वर्णन
नवंबर पाठ-10 योग करो स्वस्थ रहो (लेख) पाठ-11 बड़े मज़े के खेल (कविता)	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • संज्ञा • सर्वनाम • विलोम शब्द 	<ul style="list-style-type: none"> • श्रुतलेख • बहुविकल्पीय प्रश्न • जातक कथाएँ 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन • सामूहिक परिचर्चा (खेल) • काल्पनिक अभिव्यक्ति वार्तालाप <ul style="list-style-type: none"> • स्वस्थ जीवन शैली 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • अपठित गद्यांश 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य • वाक्य बनाना • कहानी लेखन • चित्र वर्णन
दिसंबर पाठ-12 जादूगर हारा (कहानी) वर्षा आई (केवल पढ़ने के लिए) पाठ-13 गैंडे का सींग	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • वाक्यांश के लिए एक शब्द • समानार्थक शब्द • संज्ञा 	<ul style="list-style-type: none"> • श्रुतलेख • बहुविकल्पीय प्रश्न • तेनाली राम की कहानियाँ 	<ul style="list-style-type: none"> • प्रश्नोत्तर • सामूहिक परिचर्चा वार्तालाप <ul style="list-style-type: none"> • घमंड का सिर नीचा • जानवरों के प्रति दया की भावना 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • अपठित काव्यांश 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य • वाक्य बनाओ • अनुच्छेद लेखन

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
आवधिक परीक्षा - 2 पाठ्यक्रम समन्वी-पाठ-7 से 11 (शब्दार्थ, सही या गलत, वाक्य पूरे करो, वाक्य बनाना, सही शब्द चुनकर खाली स्थान भरना, कविता की पंक्तियाँ पूरी करना, संयुक्त अक्षरों से दो-दो शब्द बनाना, प्रश्न/उत्तर) व्याकरण-लिंग बदलो, समानार्थक शब्द, विलोम शब्द, वचन बदलना, क्रिया, विशेषण, सर्वनाम, संज्ञा कहानी लेखन-दिए गए शब्दों की सहायता से चित्र वर्णन					
जनवरी पाठ-14 तारे (कविता) पाठ-15 जादुई ग्रह (लेख) लेज़ी फनडे संडे (केवल पढ़ने के लिए)	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • समानार्थक शब्द • विलोम शब्द	• श्रुतलेख • बहुविकल्पीय प्रश्न • जातक कथाएँ • पहेली बूझना	• प्रश्नोत्तर • कविता वाचन • सामूहिक परिचर्चा (सौरमंडल की जानकारी) • काल्पनिक अभिव्यक्ति वार्तालाप • जीवन कौशल	• मौन पठन • सस्वर पठन • अपठित काव्यांश	• पुस्तक अभ्यास कार्य • वाक्य बनाओ • चित्र वर्णन
वार्षिक परीक्षा पाठ्यक्रम समन्वी-पाठ-7 से 15 (शब्दार्थ, सही या गलत, वाक्य पूरे करो, वाक्य बनाना, सही शब्द चुनकर खाली स्थान भरना, कविता की पंक्तियाँ पूरी करना, वर्णों से दो-दो शब्द बनाना, प्रश्न/उत्तर) व्याकरण-लिंग बदलो, समानार्थक शब्द, विलोम शब्द, वचन बदलना, क्रिया, विशेषण, सर्वनाम, संज्ञा, वाक्यांश के लिए एक शब्द कहानी लेखन-दिए गए शब्दों की सहायता से चित्र वर्णन					

Syllabus Distribution - Mathematics

Month Content/Concept	Activity	Mental Maths	Written Work
April Ch-1: Counting Numbers up to 999 <ul style="list-style-type: none"> Numbers Beyond 99 Counting in Hundreds Hundreds, Tens and Ones Numbers on the Abacus Place Value- Tens and Ones Place Value- Hundreds, Tens and Ones Expanded or Long Form 	<ul style="list-style-type: none"> To understand the place value using abacus Video on place value 	<ul style="list-style-type: none"> Conceptual questions for rapid recall of number facts 	<ul style="list-style-type: none"> Book Exercises Worksheets Drill in notebook
<p style="text-align: center;">Syllabus for Periodic Test - I</p> <p>Ch-1(Book and Notebook): Fill in the blanks, Match the columns, True/False, Put the sign (<, > or =), Write the place value of numbers, Write numbers in Expanded and Short forms</p>			
July Ch-1: Counting Numbers up to 999 <ul style="list-style-type: none"> Before, After and Between Comparing Numbers Ordering Numbers Ch2: More About Numbers <ul style="list-style-type: none"> Skip Counting Even and Odd Numbers Ordinal Numbers 	<ul style="list-style-type: none"> To form the largest and smallest 3-digit number using dice To form pairs using toffees, pencils etc. Video on odd and even numbers 	<ul style="list-style-type: none"> Conceptual questions for rapid recall of number facts 	<ul style="list-style-type: none"> Book Exercises Worksheets Drill in notebook
August Ch-3: Addition <ul style="list-style-type: none"> Addition on a Number Grid Addition Fact Regrouping of Numbers Addition with Regrouping Guessing the Sum 	<ul style="list-style-type: none"> To demonstrate regrouping using paper clips Video on addition 	<ul style="list-style-type: none"> Conceptual questions for rapid recall of addition facts 	<ul style="list-style-type: none"> Book Exercises Worksheets Drill in notebook

Month Content/Concept	Activity	Mental Maths	Written Work
August Ch-4: Subtraction <ul style="list-style-type: none"> Addition and Subtraction Statements Mental Subtraction Subtraction on a Number Grid Regrouping Numbers Subtraction with Regrouping Checking Subtraction using Addition Whether to Add or Subtract 	<ul style="list-style-type: none"> To solve verbal problems on addition using real objects like toffees, chalks, pencils etc. To demonstrate 2 – digit subtraction with regrouping using kidney beans 	<ul style="list-style-type: none"> Conceptual questions for rapid recall of subtraction facts 	<ul style="list-style-type: none"> Book Exercises Worksheets Drill in notebook
September Ch-5: Multiplication <ul style="list-style-type: none"> Repeated Addition What is Multiplication? Multiplication on a Number Strip Building Tables Vertical Multiplication 	<ul style="list-style-type: none"> To make groups using kidney beans to understand multiplication facts To demonstrate an understanding of multiplication using ice-tray, toffees etc. 	<ul style="list-style-type: none"> Conceptual questions for rapid recall of multiplication facts 	<ul style="list-style-type: none"> Book Exercises Worksheets Drill in notebook
<p style="text-align: center;">Syllabus for Half Yearly Exam</p> <p>Ch-1 to (Book and Notebook): Fill in the blanks, Match the columns, True/False, Put the sign(< , > or =), Even and Odd numbers, Write the place value of numbers, Write numbers in Short and Expanded form, Solve these and Word problems based on Addition and Subtraction</p>			
October Ch-6: Shapes <ul style="list-style-type: none"> Colour Your Own World Straight and Curved Lines Shapes Solid Shapes Tracing Flat Shapes(2D shapes) 	<ul style="list-style-type: none"> To identify the shapes of the 3D objects To draw an outline of the solid objects on a sheet of paper 	<ul style="list-style-type: none"> Oral practice in class 	<ul style="list-style-type: none"> Book Exercises Worksheets Drill in notebook

Month Content/Concept	Activity	Mental Maths	Written Work
October Ch-7: Measurements <ul style="list-style-type: none"> • Length • Using a Ruler • Weight • Capacity 	<ul style="list-style-type: none"> • To read the weight and capacity mentioned on food packets • To measure the length of table, book etc. by using non- standard and standard unit of length • Video on shapes and measurements 	<ul style="list-style-type: none"> • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Drill in notebook
November Ch-8: Time <ul style="list-style-type: none"> • Reading the Time • Days of the Week • Calendar • The Seasons Ch-9: Division <ul style="list-style-type: none"> • Equal Sharing • Equal Grouping • What is Division? 	<ul style="list-style-type: none"> • To demonstrate the time using a clock • To prepare a time table of daily routine • To find the names of festivals falling in different months • To circle the objects to make equal groups • To share the given objects equally • Video on division 	<ul style="list-style-type: none"> • Oral practice in class • Conceptual questions for rapid recall of division facts 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Drill in notebook

Month Content/Concept	Activity	Mental Maths	Written Work
December Ch-10: Money <ul style="list-style-type: none"> • Money • Changing Money • Addition of Money • Subtraction of Money • Story Sums 	<ul style="list-style-type: none"> • To trace the coins • To read the price tags on different packets to estimate their costs • To draw the least number of notes and coins needed to buy the given items • Video on money 	<ul style="list-style-type: none"> • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Drill in notebook
<p align="center">Syllabus for Periodic Test - II</p> <p>Ch-1 to 9 (Book and Notebook): Fill in the blanks, Match the columns, Complete the pattern, True/False, Put the sign(<, > or =), Write the place value of numbers, Write numbers in Short form and Expanded form, Solve these and Word problems based on Addition, Subtraction and Multiplication</p>			
January Ch-11: Patterns <ul style="list-style-type: none"> • Patterns Around Us Ch-12: Data Handling <ul style="list-style-type: none"> • Drawing a Pictograph 	<ul style="list-style-type: none"> • To perform an activity by clapping in different patterns • To complete the number grid to see the number patterns • To group pencils and erasers of same kind and find which brand occurs the most 	<ul style="list-style-type: none"> • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Drill in notebook
<p align="center">Syllabus for Yearly Exam</p> <p>Ch-1 to 12 (Book and Notebook): Fill in the blanks, Match the columns, Complete the pattern, True/False, Put the sign(<, > or =), Write the place value of numbers, Write numbers in Short & Expanded form, Solve these and Word problems based on Addition, Subtraction and Multiplication.</p>			

Syllabus Distribution – Science

Month Content/Theme	Project/Activity	Oral work	Written work
April/May Ch-1: Types of plants Ch-2: Uses of plants	Activity: <ul style="list-style-type: none"> To draw a plant and show its different parts To paste pictures of medicinal plants To make a poster on 'Save Trees' To visit your nearest park and watch different types of plants Video: <ul style="list-style-type: none"> On types and uses of plants 	Discussion: <ul style="list-style-type: none"> On clean surroundings On avoiding the use of plastic bags On Eco friendly storage items/materials On 'How do plants get their food and water?' On characteristics of living and non-living things On 'If things that move are living things, then why cars and bicycles are non-living things?' 	<ul style="list-style-type: none"> Book Exercises New Terms Flow Chart Assignments
<p style="text-align: center;">Syllabus for Periodic Test - I</p> <p>Ch-1 (Book and Notebook): New terms, Fill in the blanks, Question/Answer, True/False, Choose the correct answers, Puzzle, Name these, Name any two, Diagrams</p>			
July Ch-3: Useful Animals Ch-4: Wild Animals	Activity: <ul style="list-style-type: none"> To paste the pictures of pet animals, farm animals and wild animals To write the names of three dairy products and draw or paste their pictures 	Discussion: <ul style="list-style-type: none"> On pet, farm and wild animals On things we get from animals On taking care of animals 	<ul style="list-style-type: none"> Book Exercises New Terms Flow Chart Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
July	Video: <ul style="list-style-type: none"> On different types of animals and their importance 		
August Ch-5: Our Body Ch-6: Bones and Muscles	Activity: <ul style="list-style-type: none"> To introduce self To recognize different body parts To draw or paste the pictures of five external and five internal body parts To identify different types of bones Video: <ul style="list-style-type: none"> On body parts and their functions 	Discussion: <ul style="list-style-type: none"> On good habits to keep the body clean and healthy On correct postures 	<ul style="list-style-type: none"> Book Exercises New Terms Flow Chart Assignments
September Ch-7: Food for Health	Activity: <ul style="list-style-type: none"> On food groups Video: <ul style="list-style-type: none"> On food and its importance 	Discussion: <ul style="list-style-type: none"> On different types of food groups On healthy eating habits 	<ul style="list-style-type: none"> Book Exercises New Terms Flow Chart Assignments
<p style="text-align: center;">Syllabus for Half Yearly Exam</p> <p>Ch-1 to 6 (Book and Notebook): New terms, Name these, Name any two, Tick the correct answer, Fill in the blanks, Match these, Question/Answer, True/False, Circle the correct answer, Choose the correct answer from the brackets, Crossword puzzle, Diagrams, To write few lines on the given topic</p>			
October Ch-8: Housing and Clothing	Activity: <ul style="list-style-type: none"> To draw diagrams of different types of houses To collect the samples of different types of clothes 	Discussion: <ul style="list-style-type: none"> On types of houses On types of roofs On clothes of different seasons 	<ul style="list-style-type: none"> Book Exercises New Terms Flow chart Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
October Ch-9: Safety Rules	Activity: <ul style="list-style-type: none"> • To write the names of clothes you wear in different seasons • To draw and label Traffic Lights • To identify things in a First- Aid Box Video: <ul style="list-style-type: none"> • On types of houses • On how clothes are made • On safety rules 	Discussion: <ul style="list-style-type: none"> • On safety rules at various places 	<ul style="list-style-type: none"> • Book Exercises • New Terms • Flow Chart • Assignments
November Ch-10: Air	Activity: <ul style="list-style-type: none"> • To make a paper fan • To demonstrate the properties of air using balloons Video: <ul style="list-style-type: none"> • On air and its importance 	Discussion: <ul style="list-style-type: none"> • On importance of air 	<ul style="list-style-type: none"> • Book Exercises • New Terms • Flow Chart • Assignments
December Ch-11: Water	Activity: <ul style="list-style-type: none"> • To name different sources of water and paste their pictures • To paste the pictures of some actions where water is needed Video: <ul style="list-style-type: none"> • On water and its uses 	Discussion: <ul style="list-style-type: none"> • On sources of water • On uses of water • On forms of water • On saving water 	<ul style="list-style-type: none"> • Book Exercises • New Terms • Flow Chart • Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
Syllabus for Periodic Test - II Ch-7 to 10 (Book and Notebook): New terms, Name these, Name any two, Tick the correct answer, Fill in the blanks, Match these, Question/Answer, True/False, Circle the correct answer, Choose the correct answer from the brackets, Crossword puzzle, Diagrams, Circle the odd one out, Identification of types of houses/clothes			
January Ch-12: Rocks and Minerals Ch-13: The Sun, Moon and Stars	Activity: <ul style="list-style-type: none">• To make a paper weight with the help of small stones• To draw Day sky and Night sky in notebook Video: <ul style="list-style-type: none">• On types of rocks and minerals• On the Sun, Moon and Stars	Discussion: <ul style="list-style-type: none">• On different kinds of rocks• On uses of rocks• On minerals• On interesting facts about The Sun, The Moon and The Stars	<ul style="list-style-type: none">• Book Exercises• New Terms• Flow Chart• Assignments
February	Revision for Yearly Exam		
March Syllabus for Yearly Exam Ch-7 to 13 (Book and Notebook): New terms, Name these, Name any two, Tick the correct answer, Fill in the blanks, Match these, Question/Answer, True/False, Circle the correct answer, Choose the correct answer from the brackets, Crossword puzzle, Diagrams, Circle the odd one out, Identification of types of houses/clothes, To write few lines on the given topic, Correct the given sentences			

Syllabus Distribution – Social Studies

Month Content/Theme	Project/Activity	Oral work	Written work
April/May Ch-1: I Love My Family Ch-2: Houses We Live In	Activity: <ul style="list-style-type: none"> To make a Family Tree by pasting the pictures of family members To draw pictures of different types of houses To name the materials used to make different types of houses Video: <ul style="list-style-type: none"> On family On types of houses and their importance 	Discussion: <ul style="list-style-type: none"> On Big and Small family On importance of family members and their relations On importance of a house On different kinds of houses On taking care of houses 	<ul style="list-style-type: none"> Book Exercises New Terms Assignments
<p align="center">Syllabus for Periodic Test - I</p> <p>Ch-1 (Book and Notebook): New terms, Name these, Name any two, Tick the correct answer, Fill in the blanks, Match the columns, True/False, Question/Answer, Diagrams</p>			
July Ch-3: Facts about Food Ch-4: Clothes	Activity: <ul style="list-style-type: none"> To make sprouts To list out four vegetarian and non-vegetarian foods and paste their pictures To paste the pictures of different dresses of people of India Video: <ul style="list-style-type: none"> On food and its importance On clothes and their importance 	Discussion: <ul style="list-style-type: none"> On types of food On importance of food On healthy eating habits On importance of clothes On types of clothes On taking care of clothes 	<ul style="list-style-type: none"> Book Exercises New Terms Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
August Ch-5: Working for a living Ch-6: Around the Neighbourhood	Activity: <ul style="list-style-type: none"> To make a list of people who help to run the school To paste the pictures of some important services in a neighbourhood Video: <ul style="list-style-type: none"> On our helpers On neighbourhood services 	Discussion: <ul style="list-style-type: none"> On our helpers On different professions On importance of team work On importance of landmarks and map On being a good neighbour On important services in our neighbourhood On importance of keeping our neighbourhood clean 	<ul style="list-style-type: none"> Book Exercises New Terms Assignments
September Ch-7: Praying to God Ch-8: Festival and Fun Ch-9: Meeting the 3 Rs	Activity: <ul style="list-style-type: none"> To paste the pictures of different places of worship To paste the pictures of different festivals To draw and colour the picture of our National Flag To make something useful out of waste material Video: <ul style="list-style-type: none"> On places of worship On festivals of India 	Discussion: <ul style="list-style-type: none"> On different religions On different places of worship On different holy books On different festivals On important days On meaning of 3 Rs 	<ul style="list-style-type: none"> Book Exercises Flow charts Definitions Assignment
<p style="text-align: center;">Syllabus for Half Yearly Exam</p> <p>Ch-1 to 6 (Book and Notebook): New terms, Name these, Name any two, Fill in the blanks, Match these, Question/Answer, True/False, Choose the correct answer from the brackets, crossword puzzle, circle the odd one out, Diagrams, to write few lines on the given topic</p>			

Month Content/Theme	Project/Activity	Oral work	Written work
October Ch-10: Weather and Seasons Ch-11: Air around us	Activity: <ul style="list-style-type: none"> To list the things we use in rainy, summer and winter season To list five things that need air Video: <ul style="list-style-type: none"> On weather and seasons On properties of air 	Discussion: <ul style="list-style-type: none"> On difference between weather and season On different seasons On importance of air On air pollution 	<ul style="list-style-type: none"> Book Exercises New Terms Assignments
November Ch-12: Water in our lives Ch-13: Learning about Landforms	Activity: <ul style="list-style-type: none"> To make a poster on 'Save Water' To collect and paste the pictures of various kinds of landforms and write their names Video: <ul style="list-style-type: none"> On water and its importance On different landforms 	Discussion: <ul style="list-style-type: none"> On sources of water On uses of water On importance of water On various landforms On water bodies On importance of water 	<ul style="list-style-type: none"> Book Exercises New Terms Definitions Assignments
December Ch-14: Plants and Animals Ch-15: I love my India	Activity: <ul style="list-style-type: none"> To paste the pictures of five things we get from plants and five things we get from animals To draw the pictures of our national flower, fruit and flag Video: <ul style="list-style-type: none"> On Plants and Animals 	Discussion: <ul style="list-style-type: none"> On importance of plants and animals in our lives On our National Symbols 	<ul style="list-style-type: none"> Book Exercise New Terms Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
Syllabus for Periodic Test - II Ch-7 to 13 (Book and Notebook): New terms, Name these, Name any two, Fill in the blanks, Match these, Question/Answer, True/False, , Choose the correct answer from the brackets, Crossword puzzle, Diagrams, Circle the odd one out, To write few lines on the given topic			
January Ch-16: It's a small World Ch-17: Life of Early Humans Ch-18: Time Talk	Activity: <ul style="list-style-type: none">• To list five means of communication• To paste the pictures of three land, water and air transport• To make a wheel cart with the help of cardboard• To make your own calendar and mark the dates of birthdays and anniversaries of your family members Video: <ul style="list-style-type: none">• On means of transport• On early humans	Discussion: <ul style="list-style-type: none">• On different means of communication• On means of transport• On journey of a letter• On way of living of Early Humans• On clock and importance of time• On uses of calendar	<ul style="list-style-type: none">• Book Exercise• New Terms• Assignments
February	Revision for Yearly Exam		
March Syllabus for Yearly Exam Ch-7 to 18 (Book and Notebook): New terms, Name these, Name any two, , Fill in the blanks, Match these, Question/Answer, True/False, Choose the correct answer from the brackets, Crossword puzzle, Diagram, Circle the odd one out, To write few lines on the given topic			

Syllabus Distribution - General Knowledge

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
April/May	<ul style="list-style-type: none"> • Party Time • Living Life • Beak Tales • Growing Crops • Healthy Eating 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Odd One Out
July	<ul style="list-style-type: none"> • My School • Deep Blue Sea • Uses of Water • I Do Enjoy Seasons • Community Services 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Geometric Shapes
<p align="center">Syllabus for Periodic Test – I</p> <p>Now, I Know It - Pg. 6 to 10 (Spellings, Match these columns, Name any two and Fill in the blanks)</p> <p>Aptitude and Reasoning - Ch-1</p>			
August	<ul style="list-style-type: none"> • Machines at Work • Modes of Transport • Wonders of Asia • Festivals of Asia • World of Sports • Indian Classical Dances 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events 	<ul style="list-style-type: none"> • Mental Ability • Play with Numbers

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
August		<ul style="list-style-type: none"> • In Education • In School • Others 	
September	<ul style="list-style-type: none"> • Rhyme Time • Musical Gems • How Smart are You • Fun with Shapes • Lay in Order 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Scientific Reasoning
<p align="center">Syllabus for Half Yearly Exam</p> <p>Now, I Know It -Pg. 6 to 23 (Spellings, Match these columns, Name any two, Fill in the blanks, True/False, Circle the odd one out, Choose the correct option and Question/Answer)</p> <p>Aptitude and Reasoning -Ch-1 to 4</p>			
October	<ul style="list-style-type: none"> • Let's Play • Good Manners • Safe Voyage 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Series and Pattern Completion
November	<ul style="list-style-type: none"> • Fairy and the Woodcutter • Helping Society • Save Water • Fuel We Use • Land and Water Animals 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours 	<ul style="list-style-type: none"> • Mirror Images

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
November	<ul style="list-style-type: none"> • Visit to a Fair • Forms of Water in Nature • Let's Locate 	<ul style="list-style-type: none"> • Political Events • In Education • In School • Others 	
December	<ul style="list-style-type: none"> • Hide and Seek • Tastes of the Continents • Walks of Life • Complete the Pattern • Find My Buddy • Rhyming Words • Grouping Things 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Analogy
	<p style="text-align: center;">Syllabus for Periodic Test – II</p> <p style="text-align: center;">Now, I Know It-Pg. 24 to 40 (Spellings, Match these columns, Name any two, Fill in the blanks, True/False, Circle the odd one out, Choose the correct option and Question/Answer)</p> <p style="text-align: center;">Aptitude and Reasoning - Ch-5 to 7</p>		
January	<ul style="list-style-type: none"> • Magical Maths • On a Shopping Spree • World Around • What's Up • National Symbols of India • Important Dates of the year • Major Indian States and their Capitals • Firsts in India 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • English Language • My Computer
February		<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News 	<ul style="list-style-type: none"> • General Awareness • Worksheets: 1 to 4

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
February		<ul style="list-style-type: none"> • Awards and Honours • Political Events • In Education • In School • Others 	
March	<p style="text-align: center;">Syllabus for Yearly Exam</p> <p>Now, I Know It-Pg. 24 to 55 (Spellings, Match these columns, Name any two, Fill in the blanks, True/False, Circle the odd one out, Choose the correct option, To write rhyming words, To complete the pattern, To match states of India with their capitals and Question/Answer)</p> <p>Aptitude and Reasoning -Ch-5 to 11</p>		

Syllabus Distribution - Computer

Month Content/Theme	Theory	Activity
April/May Ch –1: Computer and its Uses	<ul style="list-style-type: none"> • What is a Computer? • Different Types of Computers • Features of a Computer • Uses of Computer 	<ul style="list-style-type: none"> • To identify different types of computer through images • To collect pictures of different places where computers are used
Syllabus for Periodic Test – I Ch– 1 (Spellings, Crossword, Match these, Fill in the blanks, True/False, Choose the correct answer, Question/Answer and Name any two)		
July Ch-2: Parts of the Computer	<ul style="list-style-type: none"> • Parts of Computer • Computer's Storage Devices 	<ul style="list-style-type: none"> • To identify and demonstrate different parts of a computer
August Ch-3: Using the Computer	<ul style="list-style-type: none"> • MS Windows Software • Parts of Windows Desktop • Opening a Program • What is a Window? • Parts of a Window • Working with a Window 	<ul style="list-style-type: none"> • To identify and name the parts of a computer • To demonstrate the steps to open and close a window
Syllabus for Half Yearly Exam Ch-1 to 3 (Spellings, Crossword, Match these, Fill in the blanks, True/False, Choose the correct answer, Question/Answer, Label and colour the given picture, Identify the pictures/icons and Name any two/three)		
October Ch-4: Windows Accessories and Multimedia	<ul style="list-style-type: none"> • What are Accessories? • Calculator Program • Sound Recorder Program • Windows Media Player 	<ul style="list-style-type: none"> • To demonstrate how to play a movie through CD/PAN DRIVE in VLC player • To complete the names of programs related to Windows Accessories

Month Content/Theme	Theory	Activity
November Ch-5: Typing on the Computer	<ul style="list-style-type: none"> • Keyboard and its Keys • What is WordPad? • Opening WordPad • Typing in WordPad • Editing the Text in WordPad • Saving the Work • Opening a Saved File • Creating a New File • Closing WordPad 	<ul style="list-style-type: none"> • To identify different keys of a Keyboard • To name the different buttons present in the ribbon
Syllabus for Periodic Test -II Ch -4 and 5 (Spellings, Crossword, Match these, Fill in the blanks, True/False, Choose the correct answer, Question/Answer, Label and colour the given picture, Identify the pictures/icons and Name any two/three)		
January Ch-6: More on Paint	<ul style="list-style-type: none"> • Paint Software • Drawing in Paint • Basic File Operations in Paint 	<ul style="list-style-type: none"> • To identify different Paint Tools
February Revision for Yearly Exam		
Syllabus for Yearly Exam Ch 4 to 8- (Spellings, Crossword, Match these, Fill in the blanks, True/False, Choose the correct answer, Question/Answer, Label and colour the given picture, Identify the pictures/icons, Name any two/three and To identify the given tools of the paint window)		

Syllabus Distribution - Moral Education

Month	Topics
April & May	L -1 Being Friendly
July	L -2 Being Polite
August	L -3 Keep Smiling
September	L -4 Punctuality
October	L -5 Showing Gratitude
November	L -6 Kindness Toward Animals
December	L -7 Being Responsible Citizens
January	L -8 Keeping clean
February	L -9 Caring for the Environment L -10 Celebrating Yoga

अभिभावक कृपया ध्यान दें !

1. स्कूल में अपना पता तथा टेलीफोन नंबर हमेशा सही-सही लिखवा कर रखें, जिससे की इमरजेंसी में आपसे बिना विलंब के संपर्क साधा जा सके । अपने बच्चे को स्कूल शुरू होने के आधे घंटे पहले तथा स्कूल खत्म होने के आधे घंटे बाद से ज्यादा देर तक स्कूल में न छोड़ें ।
2. अपने बच्चे का टिफिन अनजान व्यक्ति के हाथ से न भेजें, वह नहीं लिया जाएगा । अपने बच्चे को ले जाने के लिए अनजान व्यक्ति को न भेजें, उसके साथ बच्चा नहीं भेजा जाएगा ।
3. कृपया बच्चे की फीस लोकल बैंक से अप्रैल, जुलाई, अक्टूबर तथा जनवरी की दस तारीख तक जमा करवा दें । उसके बाद 1 रु. प्रतिदिन फाइन लगेगा। अगर आपका बैंक किसी कारण से वापिस आता है तो 500 रुपये पेनल्टी तथा लेट फी फाइन लगेगा एवं फीस केवल ड्राफ्ट द्वारा ली जाएगी। दूसरी बार बैंक नहीं लिया जाएगा ।
4. देर से आने वाले बच्चों को अभिभावकों के साथ वापिस भेज दिया जाएगा ।

अभिभावक के हस्ताक्षर