

**ANNUAL
CURRICULUM
PLAN**

CLASS : II

SESSION 2017-18

List of Books

Book Title	Author's Name	Publisher's Name
ENGLISH		
1. New Oxford Modern English - Course Book-2	David Horsburgh, Nicholas Horsburgh, Claire Horsburgh	Oxford University Press
2. New Oxford Modern English - Workbook-2	David Horsburgh, Nicholas Horsburgh, Claire Horsburgh	Oxford University Press
हिंदी		
3. समन्वी हिंदी पाठमाला-2	सीमा सिंह	Vishv Books
MATHEMATICS		
4. New Enjoying Mathematics-2	Aashalata Badami	Oxford University Press
SCIENCE		
5. Science Spark – Book-2	Dr. Sanaya Nariman	Britannica Learning
SOCIAL SCIENCE		
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. Viva dot Com-2 (Computer Science and Information Technology)	Prof. Ashok Arora & Sarika Verma	Viva Education
G.K		
10. Milligascar-2 (Know the world around you)	Deepti Kathpalia	Millennium Booksource Pvt. Ltd.

Remodelled Assessment Structure

A. Remodelled assessment structure effective from Academic Year 2017-18 for Classes I to V.

1. Scholastic Area

		TOTAL 100 MARKS		
Subjects	80 Marks (Final Examination) Student has to secure 33% marks out of 80 marks in each subject.	20 Marks (Student has to secure 33% marks out of overall 20 marks earmarked in each subject).		
		Periodic Test (10 Marks)	Notebook Submission (5 Marks)	Subject Enrichment Activity (5 Marks)
English	The Final Examination will be for 80 marks in each subject Marks and grades both will awarded for individual subjects. 9-point grading will be same as followed by the Board in Class XII	Periodic Written Test (Term Examinations) restricted to three in each subject in an academic year. Average of the best two tests to be taken for final marks submission,	This will cover <ul style="list-style-type: none"> • Regularity • Homework/ classwork completion • Neatness and upkeep of notebook 	Subject Enrichment Activities are listed in ACP.
Hindi				
Mathematics				
General Science				
Social Science				

2. Co- Scholastic Activities:

Activity	To be graded on a 5- point scale (A-E) in school
Work Education (Computer)	By the concerned teacher
Art Education	By the concerned teacher
Health and Physical Education(PET)	By the PE Teacher

School timings will be 7:30 am to 10:00 am during the exam days.

Periodic Test I

Subject	Date	Day	Parent's Sign.
ENGLISH	01/05/2017	Monday	
HINDI	02/05/2017	Tuesday	
MATHEMATICS	03/05/2017	Wednesday	
GENERAL SCIENCE	04/05/2017	Thursday	
SOCIAL STUDIES	05/05/2017	Friday	
GK /COMPUTER	06/05/2017	Saturday	

Periodic Test II

Subject	Date	Day	Parent's Sign.
ENGLISH	07/09/2017	Thursday	
HINDI	08/09/2017	Friday	
MATHEMATICS	11/09/2017	Monday	
GENERAL SCIENCE	12/09/2017	Tuesday	
SOCIAL STUDIES	13/09/2017	Wednesday	
GK /COMPUTER	14/09/2017	Thursday	

School timings will be 8:30 am to 11:00 am during exam days.

Periodic Test III

Subject	Date	Day	Parent's Sign.
ENGLISH	01/12/2017	Friday	
HINDI	04/12/2017	Monday	
MATHEMATICS	05/12/2017	Tuesday	
GENERAL SCIENCE	06/12/2017	Wednesday	
SOCIAL STUDIES	07/12/2017	Thursday	
GK /COMPUTER	08/12/2017	Friday	

Final Examination

Subject	Date	Day	Parent's Sign.
ENGLISH	05/03/2018	Monday	
HINDI	07/03/2018	Wednesday	
MATHEMATICS	09/03/2018	Friday	
GENERAL SCIENCE	12/03/2018	Monday	
SOCIAL STUDIES	14/03/2018	Wednesday	
GK /COMPUTER	16/03/2018	Friday	

Syllabus Distribution – ENGLISH

Month	Topics	Subtopics	Subject Enrichment Activity
April	L-1: Geeta's Biscuits The Rainbow (Poem)	Comprehension: Questions, Meanings Vocabulary: Words beginning with 'bo-' Sentence composition, Compound Nouns Language: Punctuation (full stop and capital letter), Nouns Composition: Composing a short conversation, Drawing a picture (Rainbow), Composing sentences	<ul style="list-style-type: none"> Poem recitation Reading aloud Dictation Oral questions Rhyming words Sentence composition Class work Home work <ul style="list-style-type: none"> Videos on Noun, Punctuation and Rainbow
May	Syllabus of Periodic Test – I : L – 1		
July	L-2: The Clever Jackal Conversation (Poem) L-3: The Mice and the Elephants I wonder (Poem)	Comprehension: Questions, True or False, Sequencing Vocabulary: Sentence composition, Fill in the blanks, Alphabetical order, Matching nouns to their meanings, Listening to spell words, Rhyming words, Sentence completion, Anagrams Language: Using not to form Negative sentences, Nouns, Prepositions, Verbs, Answers using did, Using – made of, full of, Using very+ adjectives Composition: Story writing, Completing a conversation, Writing an account: habitual action or action performed in past tense, Writing questions, Picture composition, Colouring,	<ul style="list-style-type: none"> Read aloud Dictation Poem recitation Making sentence Pair work : Reading a conversation Pronunciation (medial vowel sounds and magic e) Asking questions : Polite expressions Class work Home work <ul style="list-style-type: none"> Videos on Nouns, Prepositions and verbs
August	L-4: Nikhil in Trouble L-5: The Mulla's Son Trees are Lovely (Poem)	Comprehension: Questions, Sequencing Vocabulary: Sentence completion, Syntax: forming sentences, Sentence composition with selected phrases, Anagrams: Parts of a tree Language: Adjectives, Punctuation : Comma, Apostrophe, Syntax: correcting errors, Making negative statements, Opposites, Nouns Composition: Expanding pointers into a story, Completing a rhyme, Story Writing, Time Expressions	<ul style="list-style-type: none"> Read aloud Dictation Poem recitation Listening comprehension Rhyme : pronunciation and completion Cross word Class work Home work Test 1 (W.B) <ul style="list-style-type: none"> Video on Adjectives

September	<p>L-6: Careful Hans</p> <p>I'd like to be (Poem)</p>	<p>Comprehension: Questions, Matching words with meanings, Class discussion</p> <p>Vocabulary: Preposition : Fill in the blanks, Sentence completion, Similes: Sentence composition</p>	<ul style="list-style-type: none"> • Read aloud • Dictation • Poem recitation • Story writing • Oral questions • Asking questions about a picture: has/have/does/do • Class work • Home work <ul style="list-style-type: none"> • Videos on Articles, Nouns and Sentences
	<p>L-7: Rumpelstiltskin</p>	<p>Language: Compound Nouns, Sentence composition, Adding Articles, Syntax: Forming sentences, Forming questions, Verbs, Answering questions :How many?, Using but+ adjective, phrases, Comparatives, More comparatives, Tenses (simple present and past), Using was/were</p> <p>Composition: Story writing, Expressing a preference, Drawing a picture, Developing a story from a situation, Picture composition</p>	
Syllabus of Periodic Test – II : L – 1 to 5			
October	<p>L-8: The Musician of Bremen</p>	<p>Comprehension: Questions, True or false, Fill in the blanks(verbs)</p> <p>Vocabulary: Crossword meanings, Punctuation: capital letter and full stop, Making sensible pairs: verbs and objects, Odd one out</p> <p>Language: Verbs(tenses) ,Pronouns, Nouns and Adjectives, Sentence composition, Contractions, Use of apostrophe</p> <p>Composition: Linking sentences ideas to form a story, Writing a poem using rhyming words, Picture composition</p>	<ul style="list-style-type: none"> • Read aloud • Dictation • Odd one out • Crossword • Play- Acting • Class work • Home work <ul style="list-style-type: none"> • Videos on Nouns, Adjectives and Contractions
	<p>The Cow (Poem)</p>		
November	<p>L-9: Mangoes and Guavas</p>	<p>Comprehension: Questions, Word search</p> <p>Vocabulary: Matching two parts of a sentence, Antonyms, Alphabetical order, Words ending in –age</p> <p>Language: Using Not, Pronouns, Punctuation, Nouns, Adjectives, Verbs, Pronouns, Using going to, Comparatives and Superlatives, Using too, Using do/does, Using for – on/with/in/at</p> <p>Composition: Writing an imaginary piece, Writing sentences on hobbies, Making a short paragraph.</p>	<ul style="list-style-type: none"> • Read aloud • Dictation • Arranging in alphabetical order • Poem Recitation • Forming comparative sentences • Asking and answering questions • Verb crossword • Class work • Home work • Test 2 (W.B) <ul style="list-style-type: none"> • Videos on Nouns, Adjectives, Verbs and Pronouns
	<p>L-10: Kite Fight</p> <p>Brother and Sister (Poem)</p>		

December	<p>L-11: Chocko gets a Little Help</p> <p>Odd Animal (Poem)</p> <p>L-12: Toast Some One (Poem)</p>	<p>Comprehension: Questions, Sequencing, Completing sentences</p> <p>Vocabulary: Answering questions about a given paragraph, Anagrams, Alphabetical Order, Words beginning with da-, Searching for rhyming words from the poem, Spelling : words with similar spelling, Words ending in -ice, Ordinal numbers, Word building</p> <p>Language: Pronouns, Preposition, Inverted commas, Preposition, Punctuation, Reported speech, Simple past tense</p> <p>Composition: Completing a story, Describing a visit to the Zoo, Writing and drawing about an "Odd animal", Expression on time, Using someone, anyone, anything , something and no one</p>	<ul style="list-style-type: none"> • Poem recitation • Reading aloud • Dictation • Arranging in alphabetical order • Pronunciation : g sound • Practicing reported speech (listening and speaking) • Class work • Home work <ul style="list-style-type: none"> • Videos on Pronouns and Preposition
	Syllabus of Periodic Test – III : L – 1 to 10		
January	<p>L-13: Monkey See, Monkey Do</p>	<p>Comprehension: Questions</p> <p>Vocabulary: Spelling : difficult words, Forming sentences with the given words,</p> <p>Language: Apostrophe, Answering questions using apostrophe, Forming Sentences with Contraction words, Showing possession always/never/sometimes/often</p> <p>Composition: Making a list of polite expression and using them in a dialogue</p>	<ul style="list-style-type: none"> • Read aloud • Dictation • Polite words • Using contractions in speech • Class work • Home work <ul style="list-style-type: none"> • Video based on Contractions
	<p>L-14: The Wish</p>	<p>Comprehension: Questions</p> <p>Vocabulary: Words ending in -ain</p> <p>Language: Making sentences with a specified number of Nouns, Pronouns, Verbs and Adjectives, Using some/no/any: is/are not/ is there? /are/ is there?</p> <p>Composition: Completing a story</p>	<ul style="list-style-type: none"> • Read aloud • Dictation • Sentence composition • Class work • Home work • Test 3 (W.B) <ul style="list-style-type: none"> • Videos based on all grammar topics
February	Revision of Final Examination syllabus		
March	Syllabus of Final Examination : L – 1 to 14		

माह	विषय	उप विषय	विषय संवर्धन गतिविधि
अप्रैल	पाठ-1: सवेरा (कविता)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता भाव स्पष्ट करना, कविता वाचन भाषा-कौशल - विपरीतार्थक शब्द, उलटे अर्थ वाले शब्द लेखन-कौशल - पक्षियों की बोलियाँ लिखना, तुक वाले शब्द, प्रश्नोत्तर	<ul style="list-style-type: none"> • सूरज का चित्र बनाकर उस पर वाक्य लिखना • कागज़ का घर बनाना • चित्रों को सही क्रम में रखना • सामूहिक परिचर्चा • श्रुतलेख • शब्दार्थ • कविता वाचन • व्याकरण मूल्यांकन
मई	पाठ-2: बिल्ली और बूढ़ा चूहा (कहानी)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, ज /ज़ और फ /फ़ से शब्द बनाना, संयुक्त व्यंजन भाषा-कौशल - विलोम शब्द, एक से अनेक बनाना लेखन-कौशल - गद्यांश पढ़कर उत्तर देना, प्रश्नोत्तर	<ul style="list-style-type: none"> • बिल्ली के चित्र में रंग भरना • काल्पनिक अभिव्यक्ति • श्रुतलेख • शब्दार्थ • पाठ का पठन • व्याकरण मूल्यांकन
प्रथम सत्रीय परीक्षा : समन्वी पाठ 1			
जुलाई	पाठ-3: बहादुर प्रिय (लेख) पाठ-4: ईमानदार बालक (प्रेरक कहानी)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, आँ आगत ध्वनि से शब्द बनाना, शब्द सीढ़ी बनाना, औ की मात्रा का प्रयोग भाषा-कौशल - लिंग बदलना, र के विभिन्न रूप, समानार्थक शब्द, लिंग बदलना लेखन-कौशल - काव्यांश पढ़कर प्रश्नों के उत्तर देना, कहानी लेखन, श्रवण कौशल, प्रश्नोत्तर	<ul style="list-style-type: none"> • पाँच स्वतंत्रता सैनानियों के चित्र चिपकाना • कल्पना करना • श्रुतलेख • शब्दार्थ • पाठ का पठन • श्रवण कौशल • सामूहिक परिचर्चा • व्याकरण मूल्यांकन
वीडियो- (सवेरा पर अन्य कविता)			
वीडियो- (वचन बदलो)			
वीडियो- (लिंग बदलो, ईमानदारी की कहानी)			

अगस्त सितंबर	<p>पाठ-5: आओ त्योहार मनाएँ (प्रेरक कविता)</p> <p>पाठ-6: चिड़ियाघर की सैर (वर्णन)</p> <p>पाठ-7: सफाई अपनाओ, बीमारी भगाओ (शिक्षा प्रद कहानी)</p> <p>पाठ-8: सीखो (कविता)</p>	<p>शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ और कविता का भाव स्पष्ट करना, कविता वाचन, मात्राओं का प्रयोग ठीक है, माँ ! (पढ़ने के लिए) भाषा-कौशल - एक से अनेक बनाना, र का प्रयोग, संज्ञा शब्द, विलोम शब्द, क्रिया शब्द लेखन-कौशल - चिड़ियाघर के बारे में कॉपी पर लिखना, प्रश्नोत्तर</p> <p>शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता भाव स्पष्ट करना, संयुक्ताक्षर, त्क वाले शब्द लिखना भाषा-कौशल - में और मैं का प्रयोग, विलोम शब्द, वचन बदलो, पर्यायवाची, सर्वनाम लेखन-कौशल - कविता लेखन, प्रश्नोत्तर</p>	<ul style="list-style-type: none"> • अलग अलग त्योहारों के चित्र चिपकाना • चित्र में रंग भरना • वर्ग पहली हल करना • श्रुतलेख • शब्दार्थ • कविता वाचन • पाठ का पठन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन <p>वीडियो-(त्योहारों पर)</p> <ul style="list-style-type: none"> • स्वच्छता पर चार्ट बनाना • चित्र पठन • पेपर से तितली बनाना • श्रुतलेख • शब्दार्थ • पाठ का पठन • कविता वाचन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन • प्रश्न पत्र 1 <p>वीडियो-(स्वच्छता पर)</p>
	द्वितीय सत्रीय परीक्षा : समन्वी पाठ 1 से 6		
अक्टूबर	<p>पाठ-9: पारस का पत्र</p>	<p>शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, संयुक्त व्यंजन से शब्द बनाना, शब्दों को सही क्रम से लिखना, चलो भाई चलो खरगोश देखेंगे (पढ़ने के लिए) भाषा-कौशल - लिंग बदलो, विशेषण लेखन-कौशल - पार्क पर वाक्य लिखना, पत्र लेखन, श्रवण कौशल, प्रश्नोत्तर</p>	<ul style="list-style-type: none"> • पार्क के चित्र में रंग भरना • श्रुतलेख • शब्दार्थ • पाठ का पठन • श्रवण कौशल • व्याकरण मूल्यांकन <p>वीडियो-(विशेषण)</p>

नवम्बर दिसम्बर	पाठ-10: योग करो, स्वस्थ रहो (लेख)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता भाव स्पष्ट करना, संयुक्त व्यंजन से शब्द बनाना वर्णों का जोड़ भाषा-कौशल - 'र' का प्रयोग, संज्ञा शब्द, समानार्थक शब्द, विलोम शब्द लेखन-कौशल शल - चित्र-वर्णन, गद्यांश पढ़कर प्रश्नों के उत्तर देना, प्रश्नोत्तर	<ul style="list-style-type: none"> • विभिन्न खेलों का कोलाज बनाना • खेलों की सूची बनाना • श्रुतलेख • शब्दार्थ • पाठ का पठन • कविता वाचन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन वीडियो- (कविता खेल पर)
	पाठ-11: बड़े मजे के खेल (कविता)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, संयुक्त व्यंजन, मात्रा ज्ञान, वर्षा आई(पढ़ने के लिए) भाषा-कौशल - संज्ञा, वाक्यांश के लिए एक शब्द, समानार्थक शब्द लेखन-कौशल - काव्यांश को पढ़कर प्रश्नों के उत्तर देना, प्रश्नोत्तर	<ul style="list-style-type: none"> • मसालों की सूची बनाना • विभिन्न तरह के पशु पक्षियों का कोलाज बनाना • चिड़िया के चित्र में रंग भरना • श्रुतलेख • शब्दार्थ • पाठ का पठन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन वीडियो- (पशु और पक्षियों पर)
	पाठ-12: जादूगर हारा (कहानी)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, संयुक्त व्यंजन, मात्रा ज्ञान, वर्षा आई(पढ़ने के लिए) भाषा-कौशल - संज्ञा, वाक्यांश के लिए एक शब्द, समानार्थक शब्द लेखन-कौशल - काव्यांश को पढ़कर प्रश्नों के उत्तर देना, प्रश्नोत्तर	<ul style="list-style-type: none"> • मसालों की सूची बनाना • विभिन्न तरह के पशु पक्षियों का कोलाज बनाना • चिड़िया के चित्र में रंग भरना • श्रुतलेख • शब्दार्थ • पाठ का पठन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन वीडियो- (पशु और पक्षियों पर)
	पाठ-13: गैंडे का सींग (कहानी)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, संयुक्त व्यंजन, मात्रा ज्ञान, वर्षा आई(पढ़ने के लिए) भाषा-कौशल - संज्ञा, वाक्यांश के लिए एक शब्द, समानार्थक शब्द लेखन-कौशल - काव्यांश को पढ़कर प्रश्नों के उत्तर देना, प्रश्नोत्तर	<ul style="list-style-type: none"> • मसालों की सूची बनाना • विभिन्न तरह के पशु पक्षियों का कोलाज बनाना • चिड़िया के चित्र में रंग भरना • श्रुतलेख • शब्दार्थ • पाठ का पठन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन वीडियो- (पशु और पक्षियों पर)
तृतीय सत्रीय परीक्षा : समन्वी पाठ 1 से 11			
जनवरी	पाठ-14: तारे (कविता)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता भाव स्पष्ट करना भाषा-कौशल - समानार्थक शब्द, विलोम शब्द, मिलान करना लेखन-कौशल - कविता लेखन, प्रश्नोत्तर	<ul style="list-style-type: none"> • रात के आकाश का चित्र बनाना श्रुतलेख • शब्दार्थ • कविता वाचन • व्याकरण मूल्यांकन वीडियो- (अन्य कविता तारों पर)
	पाठ-15: जादूई ग्रह (लेख)	शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट, 'श', 'ष' और 'स' का सही उच्चारण व शब्द बनाना, लेज़ी फनडे सनडे(पढ़ने के लिए) भाषा-कौशल - विलोम शब्द लेखन-कौशल - चित्र देखकर वाक्य लिखना, प्रश्नोत्तर	<ul style="list-style-type: none"> • पहेलियाँ ब्रूझाना • रॉकेट में रंग भरना • श्रुतलेख • शब्दार्थ • पाठ का पठन • सामूहिक परिचर्चा • व्याकरण मूल्यांकन • प्रश्न पत्र 2 वीडियो- (ग्रह पर)
फरवरी	संपूर्ण पाठ्यक्रम की दोहराई		
मार्च	वार्षिक सत्रीय परीक्षा : समन्वी पाठ 1 से 15		

Syllabus Distribution -MATHEMATICS

Month	Topic	Sub Topic	Subject Enrichment Activity
April/ May	L-1: Numbers Up to 200	Looking back (Revision)	<ul style="list-style-type: none"> • Videos on <ol style="list-style-type: none"> 1. odd and even numbers 2. ascending and descending order • Hands on activity • Tables 2 to 10 • Home work • Class work
		a. Building and Reading Numbers Up to 200 b. Understanding Numbers Better c. Comparing Numbers d. Order of Numbers e. Even and Odd Numbers f. Ordinal Numbers <ul style="list-style-type: none"> • Chapter Check-Up • Worksheet 	
Syllabus of Periodic Test – I : L – 1			
July	L-2: Addition	Looking Back (Revision) a. 1- Using What you Know 2- Adding Three 2-Digit Numbers b. Addition with Regrouping to 10 c. Regrouping to more than 10 d. Adding Three 1-Digit Numbers with Regrouping e. Adding Three 2- Digit Numbers with Regrouping f. Check Your Addition <ul style="list-style-type: none"> • Chapter Check-Up • Mental Maths 	<ul style="list-style-type: none"> • Videos on addition and subtraction • Hands on activity • Home work • Class work
	L-3: Subtraction	Looking Back (Revision) a. Understanding Subtraction Better b. Connecting Addition and Subtraction c. Subtraction with Regrouping d. 1- Subtraction with 0 and 1 in Ones Place 2- Checking subtraction with Addition e. Problem Solving <ul style="list-style-type: none"> • Chapter Check-Up • Worksheet • Mental Maths • Test Your skills 	
August	L-4: Numbers Up to 1000	a. Numbers in Hundreds b. Understanding Numbers Better c. Comparing Numbers d. Order of Numbers <ul style="list-style-type: none"> • Chapter Check-Up • Worksheet 	<ul style="list-style-type: none"> • Video on comparison of numbers • Hands on activity • Dodging tables 2 to 10

September	L-5: Addition of Bigger Numbers	Using What you Know a. Adding 2-Digit Numbers b. Regrouping Twice c. Adding Three -Digit Numbers d. Writing Numbers in the correct Place <ul style="list-style-type: none"> • Chapter Check-Up • Mental Maths 	<ul style="list-style-type: none"> • Video on addition • Hands on activity • Dodging tables 2 to12 • Home work • Class work
	Syllabus of Periodic Test - II : L - 1 to 4		
	L-6: Subtraction of Bigger Numbers	Using What you Know a. Subtracting Bigger Numbers b. Writing Numbers in the Correct Place <ul style="list-style-type: none"> • Chapter Check-Up • Worksheet • Mental Maths • Test Your skills 	<ul style="list-style-type: none"> • Video on subtraction • Hands on activity • Dodging tables 2 to 13 • Home work • Class work
October	L-7: Multiplication	Looking Back a. Meaning of Multiplication b. More about Multiplication <ul style="list-style-type: none"> • Problem solving • Chapter Check-Up 	<ul style="list-style-type: none"> • Video based on multiplication • Hands on activity • Dodging tables 2 to 15 • Home work • Class work
	L-8: Exploring Multiplication Further	a. Order in Multiplication b. More Multiplication c. Regrouping in Multiplication d. Multiplication with Regrouping Ones and Tens <ul style="list-style-type: none"> • Problem Solving • Chapter Check-Up • Worksheet • Mental Maths 	
November	L-9: Shapes and Patterns	Looking Back a. Shapes b. Sleeping/Standing/Slanting lines c. Patterns d. Rows and Columns <ul style="list-style-type: none"> • Chapter Check-Up • Worksheet 	<ul style="list-style-type: none"> • Videos based on <ol style="list-style-type: none"> 1. shapes 2. measurement of length, mass and capacity • Hands on activity • Tables 2 to 15 • Home work • Class work
	L-10: Measurement	Looking Back a. Measurement of length b. Measurement of Mass(or Weight) c. Measurement of capacity <ul style="list-style-type: none"> • Chapter Check-Up • Test Your skills 	
	L- 11: Time	Looking Back a. Reading time to half past the hour b. Days of the week c. Months of the year d. The Calendar <ul style="list-style-type: none"> • Chapter Check-Up • Worksheet 	<ul style="list-style-type: none"> • Videos on <ol style="list-style-type: none"> 1. time 2. money • Hands on activity • Project based on Time(Making a time table for daily activities)

	L- 12: Money	Looking Back a. Counting money b. 1-Adding money 2-Subtracting money • Chapter Check-Up • Worksheet • Mental Maths	<ul style="list-style-type: none"> • Home work • Class work
December	Syllabus of Periodic Test - III : L - 1 to 9		
January	L- 13: Handling Data	Looking Back a. More About Lists • Chapter Check-Up • Worksheet	<ul style="list-style-type: none"> • Videos on 1. data handling 2. division • Hands on activity • Class work • Home work
	L- 14: Division Readiness	a. Equal Sharing b. Equal Grouping • Chapter Check-Up • Mental Maths • Test Your skills	
February	Revision of Final Examination syllabus : L - 1 to 14		
March	Syllabus of Final Examination : L - 1 to 14		

Syllabus Distribution - SCIENCE

Month	Topic	Sub Topics	Subject Enrichment Activity
April/May	L-1: Types of Plants	<ul style="list-style-type: none"> • Types of plants (Trees, Shrubs, Herbs, Climbers, Creepers, Water plants) • Plants are important • How can we save plants 	<ul style="list-style-type: none"> • Project • New terms • Hands on activity • Class work • Home work • Video on plants and their uses
	L-2: Uses of Plants	<ul style="list-style-type: none"> • Plants give us food (Vegetables, fruits, Cereals, Pulses, Oils, Herbs and Spices, chocolates, Beverages, Sugar and Jaggery) • Other things that we get from plants (Medicines, Fibre, Paper, Rubber, Gum, Wood, Shelter, Perfume, Other uses of plants) 	
Syllabus of Periodic Test - I : L - 1			
July	L-3: Animals –Our Friends	<ul style="list-style-type: none"> • Pet animals • Farm animals 	<ul style="list-style-type: none"> • New terms • Hands on activity • Class work • Home work • Video on animals (wild and domestic animals)
	L-4: Wild Animals	<ul style="list-style-type: none"> • Wild animals (Homes of wild animals Eating habits of animals) • Wild animals need protection 	
August	L-5: Our Body	<ul style="list-style-type: none"> • External Parts of the body • Internal Parts of the body 	<ul style="list-style-type: none"> • New terms • Hands on activity • Crossword puzzle • Class work • Home work • Yoga • Video on external and internal body parts
	L-6: Bones and Muscles	<ul style="list-style-type: none"> • Bones • Joints • Muscles • Healthy bones and muscles • Posture • Little Encyclopedia 	

September	L-7: Food for Health	<ul style="list-style-type: none"> • Where does food come from? • Food groups (Energy giving food, Protective food, Body building food) • Eat healthy, stay healthy (Keep the teeth healthy and strong) 	<ul style="list-style-type: none"> • Video on good health and hygiene • Project • New terms • Class work • Home work
	Syllabus of Periodic Test - II : L - 1 to 6		
October	L-8: Housing and Clothing	<ul style="list-style-type: none"> • Our house • Types of houses (Pucca house, Kutcha house, Temporary houses, Some more interesting houses) • Different types of roofs • Clothes 	<ul style="list-style-type: none"> • Diagrams • Project • New terms • Hands on activity • Class work • Home work • Videos on <ol style="list-style-type: none"> 1. different types of houses 2. safety rules at various places 3. song - 'stranger danger'
	L-9: Safety Rules	<ul style="list-style-type: none"> • Being safe(Safety at home, Safety on the road, Safety at the playground, Safety in the bus, Safety in the swimming pool, Safety during festivals) 	
November	L-10: Air	<ul style="list-style-type: none"> • What does air contain? (Wind, Breeze, Storm) 	<ul style="list-style-type: none"> • Hands on activity • New terms • Class work • Home work
December	L-11: Water	<ul style="list-style-type: none"> • Sources of water • Uses of water • Drinking water (Boiling, Using water filter, Storing drinking water, saving water) How can we save water? • Forms of water 	<ul style="list-style-type: none"> • Hands on activity • Video on water cycle • New terms • Class work • Home work
	Syllabus of Periodic Test - III : L - 1 to 10		

January	L-12: Rocks and Minerals	<ul style="list-style-type: none"> • Rocks(Granite, Chalk, Slate, Marble, Coal) • Uses of rocks • Minerals 	<ul style="list-style-type: none"> • Project • New terms • Hands on activity • Class work • Home work • Video on how pencil and chalk are made in a factory.
	L-13: The Sun, Moon and Stars	<ul style="list-style-type: none"> • The Sun • The Moon • The stars 	<ul style="list-style-type: none"> • New terms • Hands on activity • Discussion on Importance of Sunlight • Class work • Home work • Video on Sun, Moon and Stars
February	Revision of Final Examination syllabus		
March	Syllabus of Final Examination: L - 1 to 13		

Syllabus Distribution - SOCIAL SCIENCE

Month	Topic	Sub Topics	Subject Enrichment Activity
April/May	L-1: I love my family	<ul style="list-style-type: none"> • Getting together • Family facts Mums and Dad • Having fun together • The big family tree 	<ul style="list-style-type: none"> • Video on family • Hands on activity • Class work • Home work
	L-2: Houses we live in	<ul style="list-style-type: none"> • A cosy shelter • In villages and Cities • Houses around the world • Taking care of our homes 	
Syllabus of Periodic Test – I : L – 1			
July	L-3: Facts about food	<ul style="list-style-type: none"> • Growing up Food for health • At the farmhouse Where does food come from • Eating smart 	<ul style="list-style-type: none"> • Video on different types of food • Hands on activity • Images of dresses of different states of India • Class work • Home work
	L-4: Clothes	<ul style="list-style-type: none"> • A guessing game • Different needs, different clothes • Where do we get clothes from? • Colourful clothes from India Clothes from around the world • Caring for clothes 	
August	L-5: Working for a living	<ul style="list-style-type: none"> • Where is Ali bhaiya • Working as a team (in hospital, market, hotel, aeroplane, protecting people) 	<ul style="list-style-type: none"> • Video on neighbourhood services • Hands on activity • Class work • Home work
	L-6: Around the neighbourhood	<ul style="list-style-type: none"> • A class tour • Places in the neighbourhood • More about landmarks • More in the neighbourhood (post office, bank, hospital, police station, fire station) • Being a good neighbour 	

September	L-7: Praying to God	<ul style="list-style-type: none"> • A happy day • Going to pray (Temple, Mosque, Church, Gurudwara) 	<ul style="list-style-type: none"> • Videos on <ol style="list-style-type: none"> 1. festival celebration 2. conservation of resources • Hands on activity • Images of different places of worship • Class work • Home work
	L-8: Festivals and fun	<ul style="list-style-type: none"> • Fun on a special day • Time to celebrate (Celebrating a new season, National festivals, More days to celebrate) 	
	L-9: Meeting the 3 Rs	<ul style="list-style-type: none"> • Reuse, Reduce, Recycle 	
Syllabus of Periodic Test - II : L - 1 to 6			
October	L-10: Weather and seasons	<ul style="list-style-type: none"> • Preparing for the picnic • The weather and climate • Seasons- Summer, Monsoon, Winter, Spring 	<ul style="list-style-type: none"> • Video on seasons • Hands on activity • Class work • Home work • Video on pollution and its types • Hands on activity
	L-11: Air around us	<ul style="list-style-type: none"> • A windy day (What is air? A blanket of air, Why do we need air?) 	
November	L-12: Water in our lives	<ul style="list-style-type: none"> • Is our air clean? Why is our air dirty? • What can we do to reduce air pollution? • Uses of water. Water is important • Where does water comes from? (Oceans and seas, rivers, lakes and ponds, How do we get water?) • Water is precious 	<ul style="list-style-type: none"> • Class work • Home work
	L- 13: Learning about landforms	<ul style="list-style-type: none"> • Talking about vacations • Landforms – (Mountains, Plateau, Flat plains, Dry forests, Oceans and seas) 	<ul style="list-style-type: none"> • Images of different landforms and water bodies • Hands on activity • Class work • Home work
December	L- 14: Plants and Animals	<ul style="list-style-type: none"> • At the farmhouse • Uses of plants (Food, medicine, clothes, wood, beverages, other things made from plants) • Animals in our world (Food, clothes, transport, other ways in which animals help) 	
	Syllabus of Periodic Test - III : L - 1 to 12		

December	L-15: I love my India	<ul style="list-style-type: none"> • Proud to be an Indian • Our country Various landforms, (Happy people, Yummy treats, Colourful dresses, Lively language, And many more....) • Our national symbols 	<ul style="list-style-type: none"> • Video on <ol style="list-style-type: none"> 1. our great India and its features 2. saving fuels • Class work • Home work
January	L-16: It's a small world	<ul style="list-style-type: none"> • Will we never be in touch again? • Communicating with others Communicating with many, Going places, On land, air, In water, Save fuel, ways to travel 	<ul style="list-style-type: none"> • Video on life of early humans • Hands on activity • Class work • Home work
	L-17: Life of early human	<ul style="list-style-type: none"> • Life of early humans (Using fire, Making tools) • Making wheels (Learning to grow crops) 	
	L-18: Time talk	<ul style="list-style-type: none"> • If the Sun goes on a holiday • Ways to tell time (Clocks and watches) • Weeks, months and year (Writing dates, A calendar) • History- story of the past 	
February	Revision of Final Examination : L - 1 to 12		
March	Syllabus of Final Examination: L - 1 to 12		

Syllabus Distribution - GENERAL KNOWLEDGE

Month	Topic	Page Number
April	Party Time	6
	Living Life	7
	Beak Tales	8
	Growing Crops	9
	Healthy Eating	10
May	Syllabus of Periodic Test - I : Pg. No. 6 to 10	
July	My School	11
	Deep Blue Sea	12-13
	Uses of Water	14
	I Do Enjoy Seasons	15
	Community Services	16
August	Machines At Work	17
	Modes of Transport	18
	Wonders of Asia	19
	Festivals of Asia	20
	World of Sports	21
	Indian Classical Dances	22-23
September	Rhyme Time	24
	Musical Gems	25
	How Smart are You	26
	Fun With Shapes	27
	Lay in Order	28
	Syllabus of Periodic Test - II : Pg. No. 6 to 23	
October	Let's Play	29
	Good Manners	30
	Safe Voyage	31
November	Fairy and the Woodcutter	32
	Helping Society	33
	Save Water	34
	Fuel we Use	35
	Land and water Animals	36-37
	Visit to a Fair	38
	Forms of Water in Nature	39
	Let's Locate	40

December	Hide and Seek	41
	Tastes of the Continents	42
	Walks of Life	43
Syllabus of Periodic Test - III : Pg. No. 6 to 40		
January	Complete The Pattern	44
	Find My Buddy	45
	Rhyming Words	46
	Body Facts	47
	Grouping Things	48
February	Revision of Final Examination syllabus	
March	Syllabus of Final Examination : Pg. No. 6 to 48	

Syllabus Distribution - COMPUTER

Month	VIVA Dot Com	Sub Topics	Subject Enrichment Activity
April	L -1: Know your Computer	<ul style="list-style-type: none"> • Computer and man • Types of computer 	<ul style="list-style-type: none"> • Images of different types of computer
May	Syllabus of Periodic Test - I : L - 1		
July	L-2: Uses of Computer	<ul style="list-style-type: none"> • Uses of computer at different places: home, school, office, bank, hospital, station, airport, shop etc 	<ul style="list-style-type: none"> • Collecting pictures of different places where computers are used
August	L-3: Parts of a Computer	<ul style="list-style-type: none"> • Main parts of a computer • Other parts of a computer • Starting a computer 	<ul style="list-style-type: none"> • Video on different parts of computer
September	L -4: Working of a Computer	<ul style="list-style-type: none"> • (IPO) cycle • Working of a computer • Devices 	<ul style="list-style-type: none"> • Identification of various input, output and processing devices • Put the words in the correct columns.
	Syllabus of Periodic Test - II : L - 1 to 3		
October	L-5: More about Keyboard	<ul style="list-style-type: none"> • Keys • Alphabet keys • Number keys • Special keys 	<ul style="list-style-type: none"> • Colour the keys using the colour code • Identification of different keys
November	L-6: Typing in word pad	<ul style="list-style-type: none"> • Opening WordPad • Working in WordPad • Making the Text look better • Saving a File or Document • Opening a File or Document • Closing WordPad 	<ul style="list-style-type: none"> • To name the different buttons in the Ribbon. • Number the steps to close WordPad in the correct order
December	L -7: Computer Mouse	<ul style="list-style-type: none"> • Types of Mouse • Parts of a Mouse • Holding a Mouse • Mouse Pad • Working with a Mouse • Selecting an item • Using the right button • Dragging and Dropping a Mouse 	<ul style="list-style-type: none"> • Collect and paste pictures of different types of mouse and write their features.
Syllabus of Periodic Test -III : L - 1 to 6			
January	L-8: MS - Paint	<ul style="list-style-type: none"> • Working with Paint Tools • Saving work • Opening the saved file • Closing MS Paint 	<ul style="list-style-type: none"> • Number the steps to open MS Paint. • Write different parts of the Paint window • Name the tools in the Ribbon of MS Paint
February	Revision of Final Examination syllabus		
March	Syllabus of Final Examination : L 1 to 8		

Syllabus Distribution - APTITUDE AND REASONING

Month	Topic	Page Number
April & May	Exercise - 1 to 4	5 to 8
July	Exercise - 5 to 8	9 to 12
August	Exercise - 9 to 12	13 to 16
September	Exercise - 13 to 16	17 to 21
October	Exercise - 17 to 20	23 to 28
November	Exercise - 21 to 24	29 to 32
December	Exercise - 25 to 28	33 to 36
January	Exercise - 29 to 32	37 to 40
February	Exercise - 33 to 36	41 to 45

Syllabus Distribution - MORAL MINDS

Month	Topic	Activity / Assessment
April & May	L -1 Being Friendly	Video based on friendship and nature
July	L -2 Being Polite	Song on Polite words
August	L -3 Keep Smiling	Video on Happiness
September	L- 4 Punctuality	Speech on Punctuality
October	L -5 Showing Gratitude	To make Thank you card for our helpers
November	L-6 Kindness Toward Animals	Draw a nest and write about it
December	L-7 Being Responsible Citizens	Activity on Best out of waste
January	L -8 Keeping clean	Video on Cleanliness
February	L-9 Caring for the Environment	Video on Conservation (Reduce, Reuse and Recycle)
March	L-10 Celebrating Yoga	Yoga Practice

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 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 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