

**ANNUAL
CURRICULUM
PLAN**

CLASS: V

SESSION: 2019-20

List of Books

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

Date sheet (Class V)

Periodic Test I (May)

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

Half Yearly Exams (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	
ENGLISH	13/09/2019	Friday	
SOCIAL STUDIES	16/09/2019	Monday	
MATHEMATICS	17/09/2019	Tuesday	
G.K	18/09/2019	Wednesday	

Date sheet (Class V)

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	

Final Examination (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	
SOCIAL STUDIES	11/03/2020	Wednesday	
SCIENCE	13/03/2020	Friday	
MATHEMATICS	16/03/2020	Monday	

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	2	3	4	5	6
	School reopens Commencement of Van Mahotsav Week					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			

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

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 Matrika 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 <i>Holi</i>	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				

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 Language 2 Mathematics Science Social Science Any other Subjects	<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

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**).

Syllabus Distribution – English

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
April L-1: The Man Who Fought Windmills L-2: Memories of a Visit	Vocabulary: <ul style="list-style-type: none"> • Collocations • Rhyming Words • Travel related words Grammar: <ul style="list-style-type: none"> • Types of Sentences • Transformation of Sentences • Question Tags • Nouns: Common, Proper, Collective, Abstract and Concrete • Number 	<ul style="list-style-type: none"> • Listening and Choosing the Correct Option • Listening and Matching • Dictation • Story Telling (Beacon Readers and Panchtantra stories) 	<ul style="list-style-type: none"> • Asking and answering questions • Describing a place you have visited • Talk and Remember Discussion: <ul style="list-style-type: none"> • On importance of cleanliness 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud 	<ul style="list-style-type: none"> • Book Exercises • Paragraph Writing • Letter Writing • Mind Mapping
May Poem: The Long Way Home	Vocabulary: <ul style="list-style-type: none"> • Rhyming words 	<ul style="list-style-type: none"> • Listen for the word • Story Telling (Beacon Readers and Panchtantra stories) 	<ul style="list-style-type: none"> • Poem Recitation • Describing self-using three adjectives 	<ul style="list-style-type: none"> • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Creative Writing

Syllabus for Periodic Test – I

Lesson 1 and 2 (Coursebook, Practice Book and Notebook): Question/Answers, True/False, Match the following, Fill in the blanks etc.

Grammar: Types of Sentences, Transformation of Sentences, Question Tags, Number, Nouns: Common, Proper, Collective, Abstract and Concrete

Vocabulary: Collocations, Rhyming Words, Travel related words

Composition: Paragraph Writing, Letter Writing

Comprehension: Unseen Passage

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
July L-3: Washing Clothes with My Mom L-4: The Half-Built House Poem: The Puppy	Vocabulary: <ul style="list-style-type: none"> • Word Search • Expressions with 'get' Grammar: <ul style="list-style-type: none"> • Types of Adjectives • Demonstrative Adjectives and Demonstrative Pronouns • Order of Adjectives • Degrees of Comparison • Using some/any, much/ many • Pronouns: Personal and Demonstrative • Contractions 	<ul style="list-style-type: none"> • Listening and numbering • Listening and answering questions • Vowel Discrimination • Dictation • Story Telling (Beacon Readers and Panchtantra stories) 	<ul style="list-style-type: none"> • Poem Recitation • Discussing ways to help people at home • Telling a chain story Discussion: <ul style="list-style-type: none"> • On being helpful • On critical thinking 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Serial Stories • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Diary Entry • Story Writing • Rewrite ending of a story
August L-5: Terrapin's Flying Adventure L-6: A Pod of My Own Poem: The Beautiful Spring	Vocabulary: <ul style="list-style-type: none"> • Synonyms • Abbreviations Grammar: <ul style="list-style-type: none"> • Auxiliary Verbs • Forms of Verbs • Modals • Subject-Verb Agreement • Subject and Predicate 	<ul style="list-style-type: none"> • Listening and filling in the blanks • Listening and choosing the correct option • Listen, Remember, Repeat • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Poem Recitation • Role Play • Talking about an activity Discussion: <ul style="list-style-type: none"> • On being clever • On being optimistic 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Scanning • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Message Writing • Essay Writing

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
September Test A L-7: Away in Kodi	Vocabulary: <ul style="list-style-type: none"> • Odd one out • Rhyming words Grammar: <ul style="list-style-type: none"> • Tenses: Simple Present, Present Continuous, Simple Past, Past Continuous and Simple Future • Project 1: Research Project 	<ul style="list-style-type: none"> • Listening and completing questions • Dictation • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Asking and answering questions • Tell me more(game) Discussion: <ul style="list-style-type: none"> • On general awareness 	Comprehension: <ul style="list-style-type: none"> • factual, inferential <ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Skimming 	<ul style="list-style-type: none"> • Book Exercises • Sequencing activities • Writing a Class Newsletter

Syllabus for Half Yearly Exam

Lesson 1 to 6 (Coursebook, Practice Book and Notebook) : Question/Answers, True/False, Match the following, Fill in the blanks etc.

Grammar: Types of Sentences, Transformation of Sentences, Question Tags, Nouns, Number, Adjectives, Demonstrative Adjectives and Demonstrative Pronouns, Order of Adjectives, Degrees of Comparison , Using some/any, much/ many, Pronouns, Contractions, Auxiliary verbs, Forms of Verbs, Modals, Subject-Verb Agreement, Subject and Predicate

Vocabulary: Collocations, Rhyming Words, Expressions with 'get', Synonyms, Abbreviations

Composition: Story Writing, Diary Entry, Message Writing

Comprehension: Unseen Passage

October L-8: Adventure with Dilly Poem: From a Railway Carriage	Vocabulary: <ul style="list-style-type: none"> • Expressions related to parts of the Human body Grammar: <ul style="list-style-type: none"> • Adverbs: Time, Place, Manner, Frequency and Degree 	<ul style="list-style-type: none"> • Listening and filling in the blanks • Chinese Whisper(game) • Dictation • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Poem Recitation • Talking to, and convincing people • Vocabulary Chain Story Discussion: <ul style="list-style-type: none"> • On being creative 	Comprehension: <ul style="list-style-type: none"> • factual, inferential <ul style="list-style-type: none"> • Silent Reading • Reading Aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercise • Poster Making • Creative Spelling Teaching
--	--	---	---	---	--

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
November L-9: The Mango Story L-10: The Spider and the Fly Poem: How the Little Kite Learned to Fly	Vocabulary: <ul style="list-style-type: none"> • Collocations • Antonyms Grammar: <ul style="list-style-type: none"> • Phrases and Clauses • Articles • Prepositions • Conjunctions 	<ul style="list-style-type: none"> • Listening and Sequencing • Listening and Answering • Dictation • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Poem Recitation • Giving Instructions • Comparing Pictures • Conducting Interviews Discussion: <ul style="list-style-type: none"> • On not to be greedy 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Flowchart Writing • Poem Writing
December L-11: Jurassic Park: Making The Film	Vocabulary: <ul style="list-style-type: none"> • Fields of Study • Spellings Grammar: <ul style="list-style-type: none"> • Transitive and Intransitive Verbs 	<ul style="list-style-type: none"> • Listening and identifying the stressed syllables • Dictation • Story Telling (Beacon Readers and Aesop's Fables) 	<ul style="list-style-type: none"> • Role Play • Extempore Discussion: <ul style="list-style-type: none"> • On Life skills 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud 	<ul style="list-style-type: none"> • Book Exercises • Letter Writing • Compare and Contrast

Syllabus for Periodic Test - II

Lesson 7 to 9 (Coursebook, Practice Book and Notebook): Question/Answers, True/False, Match the following, Fill in the blanks etc.

Grammar: Tenses: Simple Present, Present Continuous, Simple Past, Past Continuous and Simple Future, Adverbs: Time, Place, Manner, Frequency and Degree, Phrases and Clauses, Articles

Vocabulary: Odd one out, Rhyming words, Expressions related to parts of the Human body, Collocations

Composition: Poster Making, Story Writing

Comprehension: Unseen Passage

Month Content/Theme/AV	Vocabulary/ Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
January L-12: Tiger at the Door January Poem: Rain in Summer	Vocabulary: <ul style="list-style-type: none"> • Similes Grammar: <ul style="list-style-type: none"> • Direct and Indirect Speech • Punctuation and capitalization in Direct Speech 	<ul style="list-style-type: none"> • Listening and choosing suitable options • Dictation • Story Telling (Beacon Readers and Aesop's Fables) 	<ul style="list-style-type: none"> • Poem Recitation • Skit Discussion: <ul style="list-style-type: none"> • On being careful and observant 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Note Making • Create a Story as a group
February Test B	<ul style="list-style-type: none"> • Project 2: Picture Collage 	<ul style="list-style-type: none"> • Dictation • Story Telling (Beacon Readers and Aesop's Fables) 	<ul style="list-style-type: none"> • Poem Recitation • Spell Bee(game) 	<ul style="list-style-type: none"> • Do a Jigsaw • Book Review 	<ul style="list-style-type: none"> • Book Exercises • Teaching Connecting Words (game)

March

Syllabus for Yearly Exam

Lesson 7 to 12 (Coursebook, Practice Book and Notebook): Question/Answers, True/False, Match the following, Fill in the blanks etc.

Grammar: Nouns, Pronouns, Adjectives, Adverbs, Prepositions, Conjunctions, Tenses, Articles, Transitive and Intransitive verbs, Direct and Indirect Speech, Punctuation and Capitalization in Direct Speech

Vocabulary: Odd one out, Collocations, Similes, Synonyms, Antonyms, Abbreviations

Composition: Paragraph Writing, Letter Writing

Comprehension: Unseen Passage

पाठ्यक्रम विभाजन - हिंदी

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
अप्रैल पाठ-1 बच्चे हैं कर्णधार देश के पाठ-2 मुसकराता राजकुमार पाठ-1 भाषा पाठ-2 वर्ण	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • समानार्थी शब्द • लिंग • विलोम, वचन • विशेषण • संज्ञा-भेद • वाक्यांशों के लिए एक शब्द • समास विग्रह • नए शब्द 	<ul style="list-style-type: none"> • पंचतंत्र की कहानियाँ • देशप्रेम गद्यांश • श्रुतलेख • शब्दों को सुनकर प्रश्न एवं उत्तर बनाना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन • कहानी मंचन वार्तालाप <ul style="list-style-type: none"> • देशप्रेम • स्वच्छता • परोपकार 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • अपठित बोध • चित्र पठन • श्रीराम कथा • राष्ट्रीय दूरदर्शन देखना 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद-लेखन • पत्र लेखन • चित्र वर्णन • संवाद लेखन • काल्पनिक अभिव्यक्ति
मई पाठ-3 पर्वत पुरुष	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • समानार्थी शब्द • प्रत्यय 	<ul style="list-style-type: none"> • पंचतंत्र की कहानियाँ • कल्पना चावला की जीवनी • श्रुतलेख • शब्दों को सुनकर खाली स्थान भरना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कहानी वाचन वार्तालाप <ul style="list-style-type: none"> • दृढ़निश्चय 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • अपठित बोध 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • साक्षात्कार प्रश्न

आवधिक परीक्षा - 1 पाठ्यक्रम

समन्वी-पाठ - 1 व 2

व्याकरण-भाषा, वर्ण तथा अनुच्छेद व पत्र, अपठित गद्यांश

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
जुलाई पाठ-4 सुनामी कितनी दूरगामी पाठ-5 पुष्प की अभिलाषा पाठ-6 आतंक के क्षण चूहों ने खा ली तुला (केवल पठन के लिए) पाठ-3 संज्ञा पाठ-4 लिंग पाठ-5 वचन पाठ-6 कारक	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • संधि • अशुद्ध-शुद्ध • क्रिया 'अ' उपसर्ग • वचन • पर्यायवाची शब्द • लिंग • विलोम शब्द • वर्ण-विच्छेद • ज्ञान-विस्तार • विराम-चिह्न • उद्देश्य-विधेय • अनुनासिक • अनुस्वार • संयुक्ताक्षर, 'र' के रूप 	<ul style="list-style-type: none"> • अकबर-बीरबल की कहानियाँ • सुनकर प्रश्नों के उत्तर एवं प्रश्न बनाना • श्रुतलेख • सुनो एवं याद रखो • शब्दों को सुनकर प्रश्नों के उत्तर बनाना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन वार्तालाप <ul style="list-style-type: none"> • सहायता • त्याग एवं देशप्रेम • साहस एवं वीरता 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • अपठित बोध • श्रीराम कथा 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य • अनुच्छेद-लेखन • पत्र लेखन • कविता को गद्य रूप में लिखना • स्वतंत्र लेखन
अगस्त पाठ-7 मोहन का दुख पाठ-8 श्यामा	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • लिंग 	<ul style="list-style-type: none"> • सुभाषचंद्र बोस, चंद्र-शेखर की कहानियाँ • श्रुतलेख 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन • नाटक खेलना 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • चित्र पठन • शब्दकोश देखना 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद- लेखन • पत्र लेखन

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
अगस्त पाठ-9 खग उड़ते रहना सुझावित प्रश्न पत्र-1 पाठ-7 सर्वनाम पाठ-8 विशेषण	<ul style="list-style-type: none"> विशेषण संज्ञा-भेद विस्मयादिबोधक नुक्ता वाक्य निर्माण अनेकार्थी शब्द श्रुतिसम भिन्नार्थक शब्द विलोम शब्द एकार्थक शब्द शब्द युग्म 	<ul style="list-style-type: none"> कहानी सुनकर प्रश्नों के उत्तर एवं प्रश्न शब्दों को सुनकर प्रश्नों के उत्तर बनाना 	वार्तालाप <ul style="list-style-type: none"> छूआछूत : एक अभिशाप पशु प्रेम कर्तव्यबोध 	<ul style="list-style-type: none"> डी डी भारती न्यूज चैनल देखना 	<ul style="list-style-type: none"> रिपोर्ट एवं विज्ञापन तैयार करना कविता लेखन
सितंबर पाठ-10 मोटी लड़की मुकदमा हवा-पानी का (केवल पठन के लिए) पाठ-9 क्रिया	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> लिंग वचन विशेषण नए शब्द प्रत्यय शुद्ध- अशुद्ध 	<ul style="list-style-type: none"> पंचतंत्र की कहानियाँ सुनकर सही विकल्प का चुनाव श्रुतलेख 	<ul style="list-style-type: none"> प्रश्नोत्तर वाद-विवाद वार्तालाप <ul style="list-style-type: none"> जीवन कौशल 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन श्रीराम कथा अपठित बोध 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य एवं गतिविधियाँ अनुच्छेद- लेखन चित्र देखकर कहानी लेखन

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
अर्धवार्षिक परीक्षा पाठ्यक्रम					
समन्वी-पाठ-1 से 8 व्याकरण-भाषा, वर्ण, शब्द, संज्ञा, लिंग, वचन, कारक, सर्वनाम, विशेषण; पत्र व कहानी, अपठित गद्यांश					
अक्तूबर पाठ-11 शतरंज पाठ-10 काल	व्याकरण • योजक • विशेषण • विराम चिह्न	• राम कथा, लव- कुश, महर्षि वाल्मीकि कहानियाँ • श्रुतलेख • सुनो एवं याद रखो • शब्दों को सुनकर प्रश्नों के उत्तर बनाना	• प्रश्नोत्तर • कहानी वाचन वार्तालाप • सहयोग	• मौन पठन • सस्वर पठन • महात्मा गाँधी • डी डी भारती खेल चैनल देखना	• पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद व पत्र लेखन • कहानी लेखन
नवंबर पाठ-12 मालिक और मज़दूर पाठ-13 रहीम के दोहे पाठ-14 अकल बड़ी होती है	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • लिंग • विशेषण • काल • कारक • सर्वनाम • शब्द-भंडार • तुकांत-शब्द • वर्ण-विच्छेद	• सेर को सवा सेर, राजा हरिश्चंद्र की कहानियाँ • सुनकर सही उत्तर देना • श्रुतलेख • सुनकर सही विकल्प का चुनाव	• प्रश्नोत्तर • दोहा वाचन • नाटक मंचन • काल्पनिक अभिव्यक्ति वार्तालाप • मानवाधिकार • सत्संगति • मधुर वचन • स्वरक्षा	• मौन पठन • सस्वर पठन • चित्र पठन • अपठित बोध	• पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद- लेखन • संकेत बिंदुओं के आधार पर कहानी लेखन • संवाद लेखन • काल्पनिक अभिव्यक्ति

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
नवंबर पाठ-11 क्रियाविशेषण पाठ-12 योजक पाठ-13 विस्मयादिबोधक	<ul style="list-style-type: none"> • अनुस्वार/अनुनासिक • संज्ञा-क्रिया • मानक रूप • पर्यायवाची शब्द • कारक चिह्नों का प्रयोग • क्रियाविशेषण 				
दिसंबर पाठ-15 धरती की धड़कन झरना पाठ-14 वाक्य पाठ-15 विराम चिह्न	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • विलोम विशेषण • समानार्थी शब्द • शब्द युग्म 	<ul style="list-style-type: none"> • जातक कथाएँ एवं तेनालीराम की कहानियाँ • सुनकर सही उत्तर देना • श्रुतलेख • शब्दों को सुनकर खाली स्थान भरना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन • आपसी बातचीत वार्तालाप <ul style="list-style-type: none"> • जल ही जीवन है 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • श्रीराम कथा • डी डी भारती न्यूज चैनल देखना 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद व पत्र लेखन • नारे लिखना • कक्षा समाचार पत्रिका
आवधिक परीक्षा - 2 पाठ्यक्रम					
समन्वी-पाठ- 9 से 13					
व्याकरण-भाषा, वर्ण, शब्द, संज्ञा, लिंग, वचन, कारक, सर्वनाम, विशेषण, क्रिया, काल, क्रिया-विशेषण, योजक, पत्र, कहानी, अपठित गद्यांश					
जनवरी पाठ-16 ज्वार भाटा पाठ-16 शब्द भंडार	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • अव्यय • 'र' के रूप • सर्वनाम, पर्यायवाची 	<ul style="list-style-type: none"> • भगत सिंह व विवेकानंद की कहानियाँ • सुनकर खाली स्थान भरना • सुनकर सही उत्तर देना • श्रुतलेख 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कहानी वाचन वार्तालाप <ul style="list-style-type: none"> • कर्म ही पूजा है 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • श्रीराम कथा 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद व पत्र लेखन

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
फरवरी पाठ-17 महाद्वीप आस्ट्रेलिया सुझावित प्रश्न पत्र-2 पाठ-17 मुहावरे	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • विलोम शब्द • 'र' के रूप • उपसर्ग • वाक्य शुद्ध करना • शब्द कोश	• शिक्षाप्रद कहानियाँ • सुनकर सही विकल्प चुनना • श्रुतलेख	• प्रश्नोत्तर • सही उच्चारण वार्तालाप • जीवन कौशल	• मौन पठन • सस्वर पठन • शब्दकोश देखना • डी डी भारती न्यूज चैनल देखना	• पुस्तक अभ्यास कार्य एवं गतिविधियाँ • डायरी लिखना • अनुच्छेद व पत्र लेखन • कहानी लेखन
मार्च-	दोहराई एवं वार्षिक परीक्षा				
वार्षिक परीक्षा पाठ्यक्रम					
समन्वी-पाठ-9 से 17 व्याकरण-भाषा, वर्ण, शब्द, संज्ञा, लिंग, वचन, कारक, सर्वनाम, विशेषण, क्रिया, काल, क्रिया- विशेषण, योजक, विस्मयादिबोधक, वाक्य, विराम चिह्न, शब्द परिवार, मुहावरे; पत्र व कहानी, अपठित गद्यांश					

Syllabus Distribution – Mathematics

Month Content/Concept	Activity	Mental Maths	Written Work
<p>April</p> <p>Ch-1: Large Numbers</p> <ul style="list-style-type: none"> • 6- digit and 7- digit Numbers • Face Value and Place Value • Indian and International Systems of Numeration • Numbers in Expanded Form • Predecessor and Successor • Comparing Numbers • Forming Numbers • Roman Numerals <p>Ch-2: Fundamental Operations</p> <ul style="list-style-type: none"> • Addition of 5 and 6- digit Numbers • Subtraction of 5 and 6- digit Numbers • Multiplication of 4 and 5- digit Numbers 	<ul style="list-style-type: none"> • Activity on place value and face value using flash cards • Demonstration using abacus • Algorithm • Video on large numbers 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of number system • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
<p>May</p> <p>Ch-2: Fundamental Operations</p> <ul style="list-style-type: none"> • Multiplication by 10 and its Multiples • Lattice Multiplication • Division • BODMAS • Estimating Operations on Numbers 	<ul style="list-style-type: none"> • Algorithm • Activity to prepare a bill • Video on Vedic Maths 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of fundamental operations • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions

Month Content/Concept	Activity	Mental Maths	Written Work
Syllabus for Periodic Test - I Ch-1 (Book and Notebook): Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems			
July Ch-3: Factors and Multiples <ul style="list-style-type: none"> • Factors • Highest Common Factor • Tests of Divisibility • Prime and Composite Numbers • Prime Factorization • Multiples • Lowest Common Multiple Ch-4: Fractions <ul style="list-style-type: none"> • Types of Fractions • Mixed Fractions • Equivalent Fractions • Comparing and Ordering Fractions • Addition and Subtraction of Unlike Fractions 	<ul style="list-style-type: none"> • Activity on identifying the factors of the given numbers from the collection • Algorithm • Activity to represent fractions by paper folding • Algorithm • Video on Equivalent fractions 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of factors and multiples • Oral practice in class • Conceptual questions for rapid recall of fractions 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
August Ch-5: Decimals <ul style="list-style-type: none"> • Knowing Decimals • Converting Fractions into Decimals • Place Value and Decimals • Converting Decimals into Fractions 	<ul style="list-style-type: none"> • Algorithm • Video on Decimals 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of decimals • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions

Month Content/Concept	Activity	Mental Maths	Written Work
August Ch-5: Decimals <ul style="list-style-type: none"> • Expanded Form of Decimals • Like and Unlike Decimals • Comparing and Ordering of Decimals • Addition and Subtraction of Like Decimals 			
September Ch-6: Geometry <ul style="list-style-type: none"> • Basic Geometrical Concepts • Plane • Properties of a plane • Relationship Between Points and Lines 	<ul style="list-style-type: none"> • To demonstrate difference between 2 D and 3 D shapes • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of geometry • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
Syllabus for Half Yearly Exam Ch-1 to 4 (Book and Notebook): Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems			
October Ch-6: Geometry <ul style="list-style-type: none"> • Angle • Measuring an Angle • Drawing Angles • Polygons • Circle 	<ul style="list-style-type: none"> • Activity to represent different angles using stick drawing • Demonstration of polygons by using geoboard • Video on angles 	<ul style="list-style-type: none"> • Oral practice in class • Conceptual questions for rapid recall of geometry 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions

<p align="center">Month Content/Concept</p>	<p align="center">Activity</p>	<p align="center">Mental Maths</p>	<p align="center">Written Work</p>
<p>October</p> <p>Ch-7: Metric Measures</p> <ul style="list-style-type: none"> • The Metric Measures • Conversion of Units • Expressing Metric Units in Decimal Form 	<ul style="list-style-type: none"> • Activity to find the estimated length and actual length of different objects in class 	<ul style="list-style-type: none"> • Oral practice in class • Conceptual questions for rapid recall of measurements 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
<p>November</p> <p>Ch-8: Money</p> <ul style="list-style-type: none"> • The Unitary Method • Profit and Loss • Finding the Cost Price and Selling Price <p>Ch-9: Time</p> <ul style="list-style-type: none"> • Converting Bigger Units of Time into Smaller Units • The 24- hour Clock • Addition and Subtraction of Time • Remembering Days • Using a Calendar • Calculating Days 	<ul style="list-style-type: none"> • Algorithm • Algorithm • Activity to make a face of a clock by paper folding • Video on time 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of money • Oral practice in class • Conceptual questions for rapid recall of time and calendar • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
<p>December</p> <p>Ch-10: Symmetry and Patterns</p> <ul style="list-style-type: none"> • Symmetry • Reflection and Symmetry • Tessellation 	<ul style="list-style-type: none"> • Activity to find the line of symmetry by paper folding • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of symmetry and patterns • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions

Month Content/Concept	Activity	Mental Maths	Written Work
December Ch-10: Symmetry and Patterns <ul style="list-style-type: none"> • Slides, Flips and Turns • Patterns in Numbers • Patterns in Sequence of Numbers • Patterns in Multiplication Tables 			
Syllabus for Periodic Test - II Ch-5 to 7 (Book and Notebook): Basic of Addition, Subtraction, Multiplication and Division (Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems)			
January Ch-11: Perimeter, Area, Volume and Maps <ul style="list-style-type: none"> • Perimeter • Area • Volume • Maps 	<ul style="list-style-type: none"> • Algorithm • Demonstration of area and perimeter by using geoboard • Activity on finding area and perimeter of different figures using squared/graph paper 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of area and perimeter • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
February Ch12: Data Handling <ul style="list-style-type: none"> • Data Collection • Organizing Data • Visual Representation • Bar Graph • Circle Graph 	<ul style="list-style-type: none"> • Activity on collecting the data on the modes of transport used by the students and representing it through bar graph • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of data handling • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
March Syllabus for Yearly Exam Ch-5 to 12 (Book and Notebook): Basics of Addition, Subtraction, Multiplication and Division (Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems)			

Syllabus Distribution – Science

Month Content/Theme	Project/Activity	Oral Work	Written Work
April Ch-1: Plant Reproduction Ch-2: Keeping Healthy	Activity: <ul style="list-style-type: none"> • To demonstrate seed germination • To list out the benefits of spices in kitchen • To study a Vaccination Card Diagram: <ul style="list-style-type: none"> • Parts of a Seed • Stages of Germination Video: <ul style="list-style-type: none"> • On Seed Dispersal • On Crop Production • On Components of Food • On Deficiency Diseases 	Discussion: <ul style="list-style-type: none"> • On Organic Farming • On Healthy Food • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • Diagrams • New Terms • Assignments
May Ch-3: Safety and First Aid	Diagram: <ul style="list-style-type: none"> • Traffic Signs 	Discussion: <ul style="list-style-type: none"> • On causes of accidents • On importance of First Aid • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
Syllabus for Periodic Test – I			
Ch-1 and 2 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options, MCQ's, Name these, To draw and label the diagrams and Identification of given pictures			

Month Content/Theme	Project/Activity	Oral Work	Written Work
July Ch-4: Matter - Solid, Liquid, and Gas Ch-5: Rocks and Minerals	Activity: <ul style="list-style-type: none"> To demonstrate States of Matter To demonstrate Physical Changes and Chemical Changes To collect different types of rocks To collect pictures of Metals and Non-metals Diagram: <ul style="list-style-type: none"> Arrangement of Molecules Video: <ul style="list-style-type: none"> On States of Matter On Types of Rocks 	Discussion: <ul style="list-style-type: none"> On Viscous State of Matter On uses of Fossil Fuels On avoiding the use of plastic On interesting facts in the Chapter 	<ul style="list-style-type: none"> Book Exercises Flow Charts Diagrams New Terms Assignments
August Ch-6: Soil Ch-7: Animals- Living and Surviving	Activity: <ul style="list-style-type: none"> To identify different types of Soil To tabulate features of Animals Diagram: <ul style="list-style-type: none"> Layers of Soil Respiratory System of Human beings Video: <ul style="list-style-type: none"> On Formation of Soil On different types of Animals On Migratory Birds 	Discussion: <ul style="list-style-type: none"> On Soil Erosion and its Prevention On Migratory Birds On interesting facts in the chapter 	<ul style="list-style-type: none"> Book Exercises Flow Charts Diagrams New Terms Assignments
September Ch-8: Skeletal System	Video: <ul style="list-style-type: none"> On Skeletal System On Joints 	Discussion: <ul style="list-style-type: none"> On food that keeps our bones and muscles healthy 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Assignments

Month Content/Theme	Project/Activity	Oral Work	Written Work
Syllabus for Half Yearly Exam Ch-1 to 7 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options, MCQ's, Name these, To draw and label the diagrams and Identification of given pictures			
October Ch-9: Nervous System Ch-10: Force, Energy and Simple Machines	Activity: <ul style="list-style-type: none"> • To draw a chart showing food required for a healthy Brain • To list out the ways to Save Energy Diagram: <ul style="list-style-type: none"> • Human Brain • Human Eye Video: <ul style="list-style-type: none"> • On Brain • On Sense Organs • On Force & Friction 	Discussion: <ul style="list-style-type: none"> • On Analogy between human brain and CPU of a computer • On 'Friction: a necessary evil' • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • Diagrams • New Terms • Assignments
November Ch-11: Air and Water	Activity: <ul style="list-style-type: none"> • To make a poster on 'Save Water' Diagram: <ul style="list-style-type: none"> • Layers of Atmosphere Video: <ul style="list-style-type: none"> • On Layers of Atmosphere • On Purification of Water 	Discussion: <ul style="list-style-type: none"> • On Air Pressure • On Water conservation • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • Diagrams • New Terms • Assignments
December Ch-12: Earth, Sun and Moon	Activity: <ul style="list-style-type: none"> • To demonstrate Rotation and Revolution 	Discussion: <ul style="list-style-type: none"> • On Unique Planet 'Earth' • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • Diagrams

Month Content/Theme	Project/Activity	Oral Work	Written Work
December Ch-12: Earth, Sun and Moon	Diagram: <ul style="list-style-type: none"> • Solar Eclipse • Lunar Eclipse • Phases of Moon Video: <ul style="list-style-type: none"> • On 'The Sun' • On Phases of Moon • On Eclipse 		<ul style="list-style-type: none"> • New Terms • Assignments
Syllabus for Periodic Test - II Ch-7 to 11 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options, MCQ's, Name these, To draw and label the diagrams and Identification of given pictures			
January Ch-12: Natural Calamities	Activity: <ul style="list-style-type: none"> • To make a project on Natural Calamities Video: <ul style="list-style-type: none"> • On Natural Calamities 	Discussion: <ul style="list-style-type: none"> • On Natural Calamities • On interesting Facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
February Ch-14: Our Environment	Activity: <ul style="list-style-type: none"> • To mark Wildlife Sanctuaries and Wildlife Parks on a map 	Discussion: <ul style="list-style-type: none"> • On Conservation of Wild Life • On interesting Facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow charts • New Terms • Assignments
March Syllabus for Yearly Exam Ch-7 to 14 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options, MCQ's, Name these, To draw and label the diagrams and Identification of given pictures			

Syllabus Distribution – Social Studies

Month Content/Theme	Project/Activity	Oral Work	Written Work
<p>April</p> <p>Ch-1: Continents and Oceans</p> <p>Ch-2: Latitudes and Longitudes</p>	<p>Activity:</p> <ul style="list-style-type: none"> • To write names of all the seven continents • To find out the degrees of latitudes and longitudes of New Delhi and Palwal • To list out all the countries through which equator passes <p>Map Work:</p> <ul style="list-style-type: none"> • To mark the seven continents and the four oceans • To mark important lines of latitudes and the prime meridian <p>Diagram:</p> <ul style="list-style-type: none"> • Important lines of latitudes • Geographical Grid <p>Video:</p> <ul style="list-style-type: none"> • On Continents and Oceans • On Coral reefs 	<p>Discussion:</p> <ul style="list-style-type: none"> • On Continents, Oceans and Mariana Trench • On International Date Line • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Diagrams • Assignments
<p>May</p> <p>Ch-3: Movements of the Earth</p>	<p>Activity:</p> <ul style="list-style-type: none"> • A project on Indian festivals <p>Diagram:</p> <ul style="list-style-type: none"> • Formation of Seasons • Formation of Day and Night • Winter solstice In Northern Hemisphere <p>Video:</p> <ul style="list-style-type: none"> • On Rotation and Revolution 	<p>Discussion:</p> <ul style="list-style-type: none"> • On Rotation of Earth • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Diagrams • Assignments

Month Content/Theme	Project/Activity	Oral Work	Written Work
Syllabus for Periodic Test – I Ch - 1 and 2 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagrams/Map work and Picture identification			
July Ch-4: The Temperature Zones Ch-5: The Equatorial Forests Ch-6: The Temperate Grasslands	Activity: <ul style="list-style-type: none"> • To find out what kind of climate does Haryana experience • To write a short note on 'The Equatorial Forest in India' • To prepare a report on 'Houses in earlier days in the temperate grassland' Map Work: <ul style="list-style-type: none"> • To mark Climatic zones • To mark the Equatorial forest • To mark the temperate grassland Diagram: <ul style="list-style-type: none"> • Layers in a rainforest Video: <ul style="list-style-type: none"> • On Climatic zones • On the equatorial forest 	Discussion: <ul style="list-style-type: none"> • On factors affecting the climate of an area • On climate of Mt. Abu • On The equatorial forest: lungs of the world • On types of grasslands • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
August Ch-7: The Hot Deserts	Activity: <ul style="list-style-type: none"> • To write about Desert animals and plants • To collect pictures of animals in Frigid Zone • To collect pictures of animals showing Migration Map Work: <ul style="list-style-type: none"> • To mark the hot deserts in a world map • To mark The Frigid Zone Diagram: <ul style="list-style-type: none"> • Biosphere 	Discussion: <ul style="list-style-type: none"> • On population in deserts • On 'Sinking of Titanic' • On rainwater harvesting • On increasing population and increase in demand of natural resources • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments

Month Content/Theme	Project/Activity	Oral Work	Written Work
August Ch-8: The Frigid Zone L-9: Our Environment	Video: <ul style="list-style-type: none"> • On the Hot Deserts • On the Frigid Zone • On 'Our Environment' 		<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
September Ch-10: Pollution and its Effects	Activity: <ul style="list-style-type: none"> • To collect news/facts on pollution • To make a Poster on 'Solution to Pollution' Video: <ul style="list-style-type: none"> • On Pollution and its effects 	Discussion: <ul style="list-style-type: none"> • On role of children in reducing pollution • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
Syllabus for Half Yearly Exam			
Ch - 1 to 9 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagrams/Map work and Picture identification			
October Ch-11: Conservation of Environment Ch-12: Natural Calamities	Activity: <ul style="list-style-type: none"> • To make something useful out of waste material • To collect facts/information on natural disasters Video: <ul style="list-style-type: none"> • On Conservation of Environment • On Natural Calamities 	Discussion : <ul style="list-style-type: none"> • On conservation of environment • On government and non-government agencies working for people in difficult times • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
November Ch-13: Our Heritage	Activity: <ul style="list-style-type: none"> • To list out various ways to protect our heritage 	Discussion: <ul style="list-style-type: none"> • On 'Today's buildings Tomorrow's heritage' 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments

Month Content/Theme	Project/Activity	Oral Work	Written Work
November Ch-14: History of India: Aryans to Mughals	<ul style="list-style-type: none"> • To collect information about the contribution of kings in development of India Map work: <ul style="list-style-type: none"> • To mark the Historical places near and in your state Video: <ul style="list-style-type: none"> • On Historical sites • On Kingdoms in India 	<ul style="list-style-type: none"> • On courtiers of Akbar • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
December Ch-15: Coming of the British Ch-16: Gandhi and the Freedom Movement	Activity: <ul style="list-style-type: none"> • To create a timeline • To visit Khadi Gramodyog outlet and list out things made by hand Map work: <ul style="list-style-type: none"> • To mark the main centers of the revolt of 1857 • To mark the Sea rout taken by Vasco da Gama to discover India • To mark the places of National Movement Video: <ul style="list-style-type: none"> • On Swadeshi Movement and Boycott Movement • On Mahatma Gandhi • On Jallianwala Bagh Massacre 	Discussion: <ul style="list-style-type: none"> • On Swadeshi Movement and Boycott Movement • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments

Syllabus for Periodic Test – II

Ch - 2 and 10 to 13(Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagrams/Map work and Picture identification

Month Content/Theme	Project/Activity	Oral Work	Written Work
January Ch-17: Fighting for Freedom Ch-18: Governing Ourselves	Activity: <ul style="list-style-type: none"> • To write Slogans given by the freedom fighters • To collect pictures of the symbols of different political parties of India • To make a list of all the Presidents of India Video: <ul style="list-style-type: none"> • On Freedom Fighters • On Governing Ourselves 	Discussion: <ul style="list-style-type: none"> • On contribution of freedom fighters in India's freedom • On importance of rules and guidance in our life • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignment
February Ch- 19: The United Nations	Activity: <ul style="list-style-type: none"> • To list out the Headquarters of agencies of UN 	Discussion: <ul style="list-style-type: none"> • On Vijaya Lakshmi Pandit – the only woman served as president of UN • On interesting facts in the chapter 	<ul style="list-style-type: none"> • Book Exercises • Flow charts • New Terms • Assignment
Syllabus for Yearly Exam Ch- 2 and 10 to 19 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagrams/Map work and Picture identification			

Syllabus Distribution – General Knowledge

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
April	<ul style="list-style-type: none"> • Herbs That Cure • Wonder Waterfalls • Bird Watch • Confusing Animals • Volcanoes • World Epithets • Islands Of The World • The Mystery Of Stonehenge • World Famous Residences • Great Emperors In History 	<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 • Geometrical Problems • Data Handling
May	<ul style="list-style-type: none"> • The Challengers • Natural Disasters • Amazing Structures In India • Indians the World Looks Up To • Indian Institutes • Midnight's Children 	<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"> • Numbers and Numeration
Syllabus for Periodic Test – I			
<p>Now, I Know It -Pg. 5 to 14 Aptitude and Reasoning - Ch-1 to 3</p>			
July	<ul style="list-style-type: none"> • Incredible India • Indian Social Reformers • Indian Rupee • Powerful Gases 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News 	<ul style="list-style-type: none"> • Measurements • Odd One Out • Series and Pattern Completion

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
July	<ul style="list-style-type: none"> • Everyday Chemicals • The Big Bang!! • The Mathematics of Life • Great Scientific Masterminds • Milestones Of ICT Revolution 	<ul style="list-style-type: none"> • Awards and Honours • Political Event • In School • Others 	
August	<ul style="list-style-type: none"> • Books With Benefits • How Time Flies! • Most Famous Poems and Their Authors • Frequently Misspelt Words • Most Loved Children's Writers 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"> • Analogy • Blood Relations
September	<ul style="list-style-type: none"> • Eureka Eureka! • Palindromes • Famous International Film- Makers • Indian Art Maestros • Most Famous Paintings • Musical Traditions 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"> • Mental Ability
Syllabus for Half Yearly Exam			
Now , I Know It-Pg. No. 5 to 35			
Aptitude and Reasoning - Ch-1 to 9			
October	<ul style="list-style-type: none"> • Important Official Documents • Understanding Signboards 	<ul style="list-style-type: none"> • Science and Technology • People and Places 	<ul style="list-style-type: none"> • Embedded Figures • Mirror and Water Images

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
October	<ul style="list-style-type: none"> • Bon Voyage! • Moments Of 21st Century 	<ul style="list-style-type: none"> • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	
November	<ul style="list-style-type: none"> • Sports Lover's Quiz • Top CEOs In The World • Iconic Taglines • Winning The World Over • For A Better Future • Brainstormers 	<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"> • Coding-Decoding • Sitting Arrangement • English Language(Ex 15.1 to 15.5)
December	<ul style="list-style-type: none"> • Ace Indian Sports Personalities • India In Olympics • Football Facts • Badminton Quiz • National Sports Of Countries • Sports Terms • Sports Stadiums 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(Ex 15.6 to 15.9)

Syllabus for Periodic Test - II

Now, I Know It -Pg. 36 to 54

Aptitude and Reasoning - Ch- 10 to 14

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
January	<ul style="list-style-type: none"> • Odd One Out • Understanding Correlations • Who Looks The Same? • MATHEMAGIC • Riddle-Diddle 	<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"> • My IT World
February	<ul style="list-style-type: none"> • Testing Your Brain • Timeline 	<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"> • General Awareness
March	Syllabus for Yearly Exam		
	Now, I Know It -Pg. 36 to 70 Aptitude and Reasoning - Ch- 10 to 17		

Syllabus Distribution - Computer

Month Content/ Theme	Theory	Practice Activity	Project
April/May Ch-1: Computers Then and Now Ch-2: Computer Software	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To create a PowerPoint presentation on different generations of computers • To play with the Windows keys • To use the Windows Memory Diagnostic utility 	<ul style="list-style-type: none"> • To open MS Word and create a document giving details about the various generations of computers • To note down the following in computer lab <ul style="list-style-type: none"> ➤ name and version of the operating system ➤ name of application software installed in the system
Syllabus for Periodic Test – I Ch-1 and 2 (Book and Notebook): MCQ, True/False, Fill in the blanks, Match the columns, Full forms of abbreviations, Cross words, Identify and label the pictures, Complete the Grid, Question Answer			
July Ch-3: Start Menu and Control Panel	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To change keyboard settings from the control panel • To pin a program to the taskbar • To change the Date and Time settings of the system • To set the pointer option 	<ul style="list-style-type: none"> • To browse the Internet and collect information on the different versions of Windows, right from the time it was released until Windows 10
August Ch-4: Inserting Objects in MS Word	<ul style="list-style-type: none"> • Book Exercises • Question Answer 	<ul style="list-style-type: none"> • To insert and format a picture • To work with Drawing Tools Format tab options 	<ul style="list-style-type: none"> • To make a ClipArt Comic

Month Content/Theme	Theory	Practice Activity	Project
August Ch-4: Inserting Objects in MS Word	<ul style="list-style-type: none"> • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To create a table and apply any table style to it 	
September Ch-5: Page Formatting in MS Word	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To add a Page Border • To insert Headers and Footers • To set Page Margins, Orientations and Page Size 	<ul style="list-style-type: none"> • To create and Print a Document in MS Word
Syllabus for Half Yearly Exam Ch-1 to 5 (Book and Notebook): MCQ, True/False, Fill in the blanks, Match the columns, Full forms of abbreviations, Cross words, Identify and label the pictures, Complete the Grid, Question Answer Assessment 1- (Pg No. 143 & 144)			
October Ch-6: More About MS PowerPoint 2010	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords • Assessments • Computer Quiz (Ch- 4, 5&6) 	<ul style="list-style-type: none"> • To create a PowerPoint Presentation titled 'Road Signs' • To create a presentation on top ten books you like the most and their authors 	<ul style="list-style-type: none"> • To create a PowerPoint Presentation and insert sounds of animals in it
November Ch-7: Introduction to MS Excel	<ul style="list-style-type: none"> • Book Exercises • Question Answer 	<ul style="list-style-type: none"> • To move data using the Cut/Paste options 	<ul style="list-style-type: none"> ➤ To open a new Excel worksheet and create the replica of the keyboard and highlight the keys that spell your name. Let your teacher guess your name

Month Content/Theme	Theory	Practice Activity	Project
November Ch-7: Introduction to MS Excel	<ul style="list-style-type: none"> • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To use the AutoFill and AutoSum features 	<ul style="list-style-type: none"> ➤ In case, any particular letter appears more than once in your name, write the numbers of times that letter appears below your keyboard replica
December Ch-8: Problem Solving	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To accept the name of a country. Display the message "I Love my India" if the name is India, otherwise display the message " not my country" • To compare two numbers(A and B), multiply the bigger one by 8 and print the result • To accept and compare two numbers. If the first number is greater than the second number find and display their difference, otherwise find and display their sum 	<ul style="list-style-type: none"> • In Computer Lab, draw a flowchart in MS Word showing the steps required to change the background of a slide in MS PowerPoint
Syllabus for Periodic Test – II			
Ch-6 and 7 (Book and Notebook): MCQ, True/False, Fill in the blanks, Match the columns, Shortcut keys, Cross words, Question Answer			
January Ch-9: Introduction to QBasic	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords 	<ul style="list-style-type: none"> • To make a program to display the cost of painting the four walls of a room • To create a program to calculate the area and perimeter of a square 	<ul style="list-style-type: none"> • To create a program that calculates the cost of a unit item when you enter quantity purchased and the total cost

Month Content/Theme	Theory	Practice Activity	Project
February Ch-10: Internet and Emails	<ul style="list-style-type: none"> • Book Exercises • Question Answer • Shortcut Keys • Keywords • Assessments 	<ul style="list-style-type: none"> • To log on to the Internet and open your school's website 	<ul style="list-style-type: none"> • To search and write commonly used Internet Abbreviations and Emoticons
<p>March Syllabus for Yearly Exam</p> <p>Ch-6 to 10 (Book and Notebook): Complete with MCQ, True/False, Fill in the blanks, Match the Columns, Give full forms, Cross words, Identify and label the pictures, Question Answer Assessment 2-(Pg No. 145 & 146)</p>			

Syllabus Distribution – Moral Education

MONTH	TOPICS
April	L-1 Friendship
May	L-2 Being Alert
July	L-3 Knowing Good Touch, Bad Touch L-4 Determination
August	L-5 Taking Responsibility L-6 Punctuality and Commitment
September	L-7 Competing with Self
October	L-8 Team Work and Cooperation L-9 Accepting Differences
November	L-10 Managing Anger
December	L -11 Being Responsible Citizens
January	L-12 Saying no to Plastic
February	L-13 Yoga and Pranayam; Be Inspired and Motivated

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 रू. 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

For Parents...

1. A complete 100% attendance is desirable. Leave of absence can be granted only in case of serious illness or eventuality or the marriage in blood relation or any emergency, on the production of a valid document. Parents are advised not to insist on obtaining leave for their children except when it is absolutely necessary.
2. Parents/Guardians/Students are expected to sincerely adhere to all the existing rules and regulations of the school which may be modified from time to time. In case of a dispute, the decision of the Principal shall be final and binding on them.
3. No student is allowed to come to school by bike or car if he/she does not possess a valid driving license.
4. The school strictly condemns the practice of extra coaching, tuition, professional coaching etc.
5. Parents are to ensure that their ward takes timely nutritious meals i.e. breakfast, lunch and dinner containing milk products, seasonal vegetables, fruits etc. and he/she refrains from fast food like burger, pizza, noodles, chips etc.
6. All the students shall converse in English on the School Campus so, parents are to encourage their ward to speak in English. They must discourage him/her to use abusive language in or outside the school.
7. Parents are to attend PTMs regularly and check the Student Diary (Almanac) from time to time for a regulated follow up of their child so that he/she may acquire the habit of working with utmost regularity.
8. Parents are not to leave their child in the school half an hour before the start of the school and half an hour after the closure of the school.
9. They are not to send the tiffin of the child through any unknown person. He/She will not be allowed to supply the same to the child.
10. Any unknown person will not be allowed to meet the child or fetch him/her from the school.
11. The school fee will be deposited on the quarterly basis by the local cheque only by 10th of April, July October and January positively. After that late fee fine of Rs. 1/- per day will be charged and for the dishonored cheque a penalty of Rs. 500- with the late fine will be charged. In case the cheque is dishonored, the fee along with the penalty and late fine shall be accepted with a Demand Draft (DD) only.
12. Parents are to ensure that their child comes to school in time in proper school uniform. The late comers and uniform defaulters will be sent back home from the school entry itself.
13. Please keep the information about address and the telephone numbers updated in the school records. It helps the school contact you in case of emergency or any other requirement.

GENERAL INFORMATION

- The Annual Curriculum Plan is a convenient division of work for an academic year.
- It makes learning and teaching fruitful and systematic.
- Every student is to undertake learning and writing work according to the prescribed syllabus.
- If the stipulated work is not completed by the end of the month, students should approach the subject-teacher concerned to hold extra classes.
- The guardian too should assess the progress of the child in the light of the syllabus covered.
- All tests and examinations are held as per the prescribed syllabus.

Parent's Signature