

ANNUAL
CURRICULUM
PLAN

CLASS VI
(SESSION: 2017-18)

GOLAYA PROGRESSIVE

(10 + 2 Affiliated YEAR PLANNER

DAY	APRIL (22)	MAY (10/25)	JUNE (03)	JULY (23)	AUGUST (24)	SEPTEMBER (20)	
M							
Tu					1		
W					2		
Th			1	Extra Classes for IX to XII	3		
F			2		4	1	
Sat	1 Session begins		3		1 Culmination: Summer Vacation	5 Activities on 'Rakshabandhan'	2 HOLIDAY (Id-Ul-Zuha)
Sun	2 SUNDAY		4 SUN	2 SUNDAY	6 SUNDAY	3 SUNDAY	
M	3	1	PERIODIC TEST 1	5	3	7 HOLIDAY (Rakshabandhan)	4
Tu	4 HOLIDAY (Ram Navami)	2		6	4 Van Mahotsav	8	5 Teachers' Day celebrations
W	5	3		7	5	9 Quit India Movement Day	6
Th	6	4		8	6	10	7
F	7 World Health Day	5		9	7	11	8
Sat	8 <i>2nd Saturday</i>	6		10	8 <i>2nd Saturday</i>	12 <i>2nd Saturday</i>	9 <i>2nd Saturday</i>
Sun	9 SUNDAY (Mahavir Jayanti)	7 SUNDAY		11	9 SUNDAY	13 SUNDAY	10 SUNDAY
M	10	8		12	10	14 Janmashtami & Independence Day cele.	11
Tu	11	9		13	11 World Population Day	15 HOLIDAY (Independence Day & Janmashtami)	12
W	12	10 HOLIDAY (Buddha Purnima)		14	12	16	13
Th	13 Dr. B.R. Ambedkar Remembrance Day	11 (i) National Technology Day (ii) I/H Chess competition	15	13	17	14	
F	14 HOLIDAY (Good Friday)	12 I/H Chess / dance comp.	16	14	18 I/H Basketball Match (Semi Final)	15	
Sat	15	13 <i>2nd Saturday</i>	17	15 (i) World Youth Skills Day (ii) Investiture Ceremony	19 I/H Basketball Match (Final)	16	
Sun	16 SUNDAY	14 SUNDAY	18 SUN	16 SUNDAY	20 SUNDAY	17 SUNDAY	
M	17	15	PERIODIC TEST 2	19	17	18	
Tu	18 World Heritage Day - I/H Quiz	16		20	18	22	19
W	19	17		21	19	23	20
Th	20	18		22	20	24	21
F	21	19		23	21	25 Commencement of Sanskrit Week Celebration	22
Sat	22 World Earth Day	20		24	22 I/H Yoga comp.	26	23
Sun	23 SUNDAY	21 SUN		25 SUN	23 SUNDAY	27 SUNDAY	24 SUNDAY
M	24 World Book & Copyright Day	22		26	24	28	25
Tu	25	23		27	25 Kargil Victory Day	29	26
W	26	24		28	26 Holiday (Teej)	30 I/H Taekwondo competition	27
Th	27 I/H Volleyball Match (Semi Final)	25	29	27	31 PTM	28	
F	28 I/H Volleyball Match (Final)	26	30	28 (i) World Nature Conservation Day (ii) I/H kho-kho comp. (Semi Final)		29	
Sat	29 <i>PTM</i>	27		29 I/H kho-kho comp. (Final)		30	
Sun	30 SUNDAY	28 SUN		30 SUNDAY			
Mon		29		31 <i>PTM</i>			
Tu		30					
W		31					

PUBLIC SCHOOL, PALWAL
to C.B.S.E.)
2017 - 2018

DAY	OCTOBER (21)	NOVEMBER (23)	DECEMBER (23)	JANUARY (19)	FEBRUARY(22)	MARCH (15)
M				1		
Tu				2		
W		1 HOLIDAY (Haryana Day)		3		
Th		2 Commencement: 'Observance of Vigilance Awareness Week'		4	1	1
F		3 भाषण गुरु नानक) (देवजी)	1 World AIDS Day	5	2	2 HOLIDAY (HOLI)
Sat		4 HOLIDAY (Guru Nanak Dev's B'Day)	2 HOLIDAY (Id-e-Milad)	6	3	3 World Wild Life Day
Sun	1 SUNDAY	5 SUNDAY	3 SUNDAY	7 SUNDAY	4 SUN	4 SUNDAY
M	2 HOLIDAY (Gandhi Jayanti)	6	4	8	5	5
Tu	3 World Habitat Day	7 I/H Badminton Match (Semi Final)	5	9	6	6
W	4	8 I/H Badminton Match (Final)	6	10	7	7
Th	5	9	7	11	8	8
F	6	10 National Education Day	8	12 National Youth Day	9	9
Sat	7	11 2nd Saturday	9 2nd Saturday	13 2nd Saturday	10 2nd Saturday	9 2nd Saturday
Sun	8 SUNDAY (Karva Chauth)	12 SUNDAY	10 SUN	14 SUNDAY	11 SUNDAY	11 SUN
M	9	13	11	15	12	12
Tu	10	14 Children's Day Celebrations	12	16	13	13
W	11 International day of the Girl Child	15	13	17	14 HOLIDAY (Maha Shivratri)	14
Th	12 National Day for Disaster	16 I/H Gr. Song comp.	14 Science Quiz	18	15	15
F	13 World Students' Day	17	15	19	16	16
Sat	14 2nd Saturday	18	16 Commencement: GANIT Week	20	17	17
Sun	15 SUNDAY	19 SUNDAY	17 SUNDAY	21 SUNDAY	18 SUNDAY	18 SUN
M	16	20 Annual Function	18	22	19	19
Tu	17	21	19	23	20	20
W	18 Diwali Celebrations	22	20	24	21	21
Th	19 HOLIDAY (Diwali)	23	21	25 Republic Day Celebrations	22	22
F	20 HOLIDAY (Goverdhan Puja)	24	22	26 HOLIDAY (Republic Day)	23	23
Sat	21 HOLIDAY (Bhai Dooj)	25 Celebration of the Constitution Day	23 (i) 'Good Governance Day ' (ii) Christmas cele.	27 Farewell to Class XII	24	24
Sun	22 SUNDAY	26 SUNDAY	24 SUNDAY	28 SUNDAY	25 SUNDAY	25 SUNDAY
M	23	27	25 HOLIDAY (Christmas)	29	26	26
Tu	24 United Nations Day	28	26	30 Martyr's Day	27 National Science Day	27
W	25	29 I/H Gr. Dance comp.	27	31 PTM	28 PTM	28 PTM (Result Declaration)
Th	26	30 PTM	28			29
F	27 (i) World Day for Audio-Visual Heritage (ii) I/H Football comp. (Semi Final)		29			30
Sat	28 I/H Football comp. (Final)		30 PTM			31
Sun	29 SUNDAY		31 SUNDAY			
M	30					
Tu	31 PTM					

Assessment Structure effective from the Academic Year 2017-18

1. Scholastic Area

	Total 100 marks			
Subjects	80 marks Student has to score 33% marks out of 80 marks in each subject	20 marks (Internal Assessment) Student has to score 33% marks out of overall 20 marks earmarked in each subject		
		Periodic Test (10 marks)	Notebook Submission (5 marks)	Subject Enrichment Activity (5 marks)
		(i)	(ii)	(iii)
Language 1	School will conduct Examination for 80 marks in each subject covering 100% syllabus of the subject. Marks and Grade both will be awarded for individual subjects.	Periodic written test 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: • Regularity • Assignment Completion • Neatness & upkeep of Notebook	Speaking & Listening Skills
Language 2				Speaking & Listening Skills
Mathematics				Maths Lab Practical
Science				Practical Lab Work
Social Science				Map Work and Project Work

(i) Periodic Test (10 marks):

The school will conduct three periodic written tests in the entire academic year and the average of the best two will be taken.

(ii) Notebook Submission (5 marks):

Notebook submission as a part of internal assessment is aimed at enhancing seriousness of students towards preparing notes for the topics being taught in the classroom as well as assignments. This also addresses the critical aspect of regularity, punctuality, neatness and notebook upkeep.

(iii) Subject Enrichment Activities (5 marks):

These are subject specific application activities aimed at enrichment of the understanding and skill development. These activities will be recorded internally by respective subject teachers.

2. Co-Scholastic Activities:

These activities will be graded on a 5-point scale (A to E) and will have no descriptive indicators. No upscaling of grades will be done.

Activity	To be graded on a 5-point scale (A-E) in school
Work Education	By the concerned teacher
Art Education	By the concerned teacher
Health and Physical Education (Sports / Martial Arts / Yoga / NCC etc.)	By the PE Teacher

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

Discipline significantly impacts career shaping and it helps build character. Sincerity, good behavior and values develop strength and foster unity and co-operation. Therefore, the element of discipline has been introduced. Class Teacher will be responsible for grading the students on a 5-point Scale (A to E).

The Internal Assessment comprising 20 marks (10+5+5) entails objectivity and a structured approach.

Grading System: The result of the assessment in all areas would be given in the form of grades.

Scholastic Areas (Grading on 9 point scale)

Grade	Marks Range	Grade Point
A1	91 – 100	10.0
A2	81 – 90	9.0
B1	71 – 80	8.0
B2	61 – 70	7.0
C1	51 – 60	6.0
C2	41 – 50	5.0
D	33 – 40	4.0
E1	21 – 32	3.0
E2	00 – 20	2.0

Co-scholastic Areas/Activities (Grading on 5 point scale)

Marks Range	Grade Point
A	4.1 – 5.0
B	3.1 – 4.0
C	2.1 – 3.0
D	1.1 – 2.0
E	0 – 1.0

TEST SCHEDULE

Subject	Periodic Test 1	Periodic Test 2	Periodic Test 3
Computer Science	01.05.2017 (Monday)	07.09.2017 (Thursday)	01.12.2017 (Friday)
➤ GK & ➤ Aptitude & Reasoning	02.05.2017 (Tuesday)	08.09.2017 (Friday)	04.12.2017 (Monday)
English	03.05.2017 (Wednesday)	11.09.2017 (Monday)	05.12.2017 (Tuesday)
Hindi	04.05.2017 (Thursday)	12.09.2017 (Tuesday)	06.12.2017 (Wednesday)
Maths	05.05.2017 (Friday)	13.09.2017 (Wednesday)	07.12.2017 (Thursday)
Science	06.05.2017 (Saturday)	14.09.2017 (Thursday)	08.12.2017 (Friday)
Social Science	08.05.2017 (Monday)	15.09.2017 (Friday)	11.12.2017 (Monday)
Sanskrit	09.05.2017 (Tuesday)	16.09.2017 (Saturday)	12.12.2017 (Tuesday)

Subject	Annual Examination
Computer Science	05.03.2018 (Monday)
English	07.03.2018 (Wednesday)
Hindi	09.03.2018 (Friday)
Maths	12.03.2018 (Monday)
Science	14.03.2018 (Wednesday)
Social Science	16.03.2018 (Friday)
➤ GK & ➤ Aptitude & Reasoning	17.03.2018 (Saturday)
Sanskrit	19.03.2018 (Monday)

Examination Schedule & Syllabus
(Session: 2017-2018)

SUBJECT	PERIODIC TEST 1 80 marks	PERIODIC TEST 2 80 marks	PERIODIC TEST 3 80 marks	ANNUAL EXAMINATION 80 marks
English	3 May 2017 — Literature ○ Poem ▪ Mother to son ○ Prose ▪ Lessons 1 & 2 — Grammar ○ Lessons 1, 2, 9, 25, 30 — Composition ○ Informal Letter ○ Essay — Comprehension	11 September 2017 — Literature ○ Poem ▪ Mother to son ▪ The Old Brown Horse ▪ The Poem ▪ The Echoing Green ▪ Trespass ○ Prose ▪ Lessons 1 to 6 — Grammar ○ Lessons 1 to 6, 8, 9, 11, 12, 18, 20, 24, 25, 28, 30 — Composition ○ Informal Letter ○ Notice writing ○ Paragraph ○ Story writing ○ Essay — Comprehension	5 December 2017 — Literature ○ Poem ▪ Mother to son ▪ The Old Brown Horse ▪ The Poem ▪ The Echoing Green ▪ Trespass ▪ In the Bazaars of Hyderabad ▪ The Way Through the Woods ○ Prose ▪ Lessons 1 to 10 — Grammar ○ Lessons 1 to 6, 8, 9, 11, 12, 18, 20, 21, 24, 25, 28 to 30 — Composition ○ Formal & Informal Letters ○ Notice writing ○ Paragraph ○ Story writing ○ Factual Description ○ Essay — Comprehension	7 March 2018 — Literature ○ Poem ▪ Mother to son ▪ The Old Brown Horse ▪ The Poem ▪ The Echoing Green ▪ Trespass ▪ In the Bazaars of Hyderabad ▪ The Way Through the Woods ○ Prose ▪ Lessons 1 to 13 ▪ A Midsummer Night's Dream — Grammar ○ Lessons 1 to 32 — Composition ○ Formal & Informal Letters ○ Notice writing ○ Paragraph ○ Story writing ○ Factual Description ○ Diary Entry ○ Essay — Comprehension

Examination Schedule & Syllabus
(Session: 2017-2018)

विषयः	प्रथम आवधिक परीक्षा 80 अंकः	द्वितीय आवधिक परीक्षा 80 अंकः	तृतीय आवधिक परीक्षा 80 अंकः	वार्षिक परीक्षा 80 अंकः
संस्कृत	<p style="text-align: center;">9 मई 2017</p> <p>— पाठ्यपुस्तक ○ पाठ 1 व 3</p> <p>— व्याकरणम् ○ लिंगः, पुरुषः वचनम् परिचयः ○ क्रियापद परिचयः ○ लट् लकार परिचयः ○ संख्या 1 तः 25 पर्यतम् ○ अकारांत, पुल्लिंगः स्त्रीलिंग ○ नपुंसकलिंगः शब्दरूप</p>	<p style="text-align: center;">16 सितम्बर 2017</p> <p>— पाठ्यपुस्तक ○ पाठ 1 व 8</p> <p>— व्याकरणम् ○ लिंगः, पुरुषः, वचनम् परिचयः ○ क्रियापद परिचयः ○ लट् लकार परिचयः ○ संख्या 1 तः 50: पर्यतम् ○ अकारांत, पुल्लिंगः ○ स्त्रीलिंग नपुंसकलिंगः ○ शब्दरूप दैनिक उपयोगी वस्तूनां नामानि ○ लृट् लकार परिचय ○ विभक्ति परिचयः प्रथमा द्वितीया तृतीया विभक्ति ○ इकारांत शब्द ○ सम्बन्ध सूचक शब्दाः ○ फलानां, शाकानां परिचयः ○ लोट् लकार परिचयः ○ लङ् लकार परिचयः ○ ह्रस्व इकारांत शब्दाः ○ अन्नवर्ग</p>	<p style="text-align: center;">12 दिसम्बर 2017</p> <p>— पाठ्यपुस्तक ○ पाठ 1 व 12</p> <p>— व्याकरणम् ○ लिंगः, पुरुषः, वचनम् परिचयः ○ क्रियापद परिचयः ○ लट् लकार परिचयः ○ संख्या 1 तः 75: पर्यतम् ○ अकारांत, पुल्लिंगः, स्त्रीलिंग नपुंसकलिंगः ○ शब्दरूपदैनिक उपयोगी वस्तूनां नामानि ○ लृट् लकार परिचयः ○ विभक्ति परिचयः प्रथमा द्वितीया तृतीया चतुर्थी पञ्चमी षष्ठी विभक्ति ○ इकारांत शब्द ○ सम्बन्ध सूचक शब्दाः ○ फलानां, शाकानां परिचयः ○ लोट् लकार परिचयः ○ लङ् लकार परिचयः ○ ह्रस्व इकारांत शब्दाः ○ अन्नवर्ग परिचयः ○ पशुपक्षीणां नामानि ○ सर्वनाम शब्दाः अस्मद्, युष्मद् ○ किम् शब्दः त्रिषु लिङ्गेषु</p>	<p style="text-align: center;">19 मार्च 2018</p> <p>— पाठ्यपुस्तक ○ पाठ 1 व 15</p> <p>— व्याकरणम् ○ लिंगः, पुरुषः, वचनम् परिचयः ○ क्रियापद परिचयः ○ लट् लकार परिचयः ○ संख्या 1 तः 75: पर्यतम् ○ अकारांत, पुल्लिंगः, स्त्रीलिंग नपुंसकलिंगः शब्दरूप ○ दैनिक उपयोगी वस्तूनां नामानि ○ लृट् लकार परिचयः विभक्ति परिचयः प्रथमा द्वितीया तृतीया चतुर्थी पञ्चमी षष्ठी सप्तमी विभक्ति ○ इकारांत शब्द ○ सम्बन्ध सूचक शब्दाः ○ फलानां, शाकानां परिचयः ○ लोट् लकार परिचयः ○ लङ् लकार परिचयः ○ ह्रस्व इकारांत शब्दाः ○ अन्नवर्ग परिचयः ○ पशुपक्षीणां नामानि ○ सर्वनाम शब्दाः अस्मद्, युष्मद् ○ किम् शब्दः त्रिषु लिङ्गेषु ○ सर्वनाम शब्दाः तद्, यद् ○ संस्कृत समयः ○ सप्तककाराः सम्बोधन विभक्तः</p>

Examination Schedule & Syllabus
(Session: 2017-2018)

Subject	PERIODIC TEST 1 80 marks	PERIODIC TEST 2 80 marks	PERIODIC TEST 3 80 marks	ANNUAL EXAMINATION 80 marks
हिंदी	4 मई 2017 — समन्वी हिंदी पाठमाला ○ पाठ 1 से 3 — बाल-रामकथा ○ पाठ 1 व 2 — भाषा अधिगम एवं व्याकरण ○ पाठ 1 से 4	12 सितम्बर 2017 — समन्वी हिंदी पाठमाला ○ पाठ 1 से 9 — बाल-रामकथा ○ पाठ 1 से 5 — भाषा अधिगम एवं व्याकरण ○ पाठ 1 से 10, 21	6 दिसम्बर 2017 — समन्वी हिंदी पाठमाला ○ पाठ 1 से 14 — बाल-रामकथा ○ पाठ 1 से 8 — भाषा अधिगम एवं व्याकरण ○ पाठ 1 से 16, 21	9 मार्च 2018 — समन्वी हिंदी पाठमाला ○ पाठ 1 से 18 — बाल-रामकथा ○ पाठ 1 से 12 — भाषा अधिगम एवं व्याकरण पाठ 1 से 21
Maths	5 May 2017 — Chapters 1 & 2	13 September 2017 — Chapters 1 to 7	7 December 2017 — Chapters 1 to 11	12 March 2018 — Chapters 1 to 14
Science	6 May 2017 — Chapters 1 to 3	14 September 2017 — Chapters 1 to 8	8 December 2017 — Chapters 1 to 13	14 March 2018 — Chapters 1 to 16
Social Science	8 May 2017 — Our Pasts – I ○ Chapters 1 & 2 — The Earth: Our Habitat ○ Chapters 1 to 3	15 September 2017 — Our Pasts - I ○ Chapters 1 to 4 — The Earth: Our Habitat ○ Chapters 1 to 5 — Social & Political Life - I ○ Chapters 1 to 5	11 December 2017 — Our Pasts - I ○ Chapters 1 to 10 — The Earth: Our Habitat ○ Chapters 1 to 7 — Social & Political Life – I ○ Chapters 1 to 7	16 March 2018 — Our Pasts – I ○ Chapters 1 to 12 — The Earth: Our Habitat ○ Chapters 1 to 8 — Social & Political Life – I ○ Chapters 1 to 9

Examination Schedule & Syllabus
(Session: 2017-2018)

Subject	PERIODIC TEST 1	PERIODIC TEST 2	PERIODIC TEST 3	ANNUAL EXAMINATION
General Knowledge	<p style="text-align: center;">2 May 2017</p> <ul style="list-style-type: none"> — Living World 	<p style="text-align: center;">8 September 2017</p> <ul style="list-style-type: none"> — Living World — Natural World — Structures 	<p style="text-align: center;">4 December 2017</p> <ul style="list-style-type: none"> — Living World — Natural World — Structures — Tribes and Culture — Personalities — Catastrophic Events 	<p style="text-align: center;">17 March 2018</p> <ul style="list-style-type: none"> — Living World — Natural World — Structures — Tribes and Culture — Personalities — Catastrophic Events — Mixed Bag — Ready Reckoners
Aptitude and Reasoning	<p style="text-align: center;">2 May 2017</p> <ul style="list-style-type: none"> — Unit 1: Qualitative Reasoning <ul style="list-style-type: none"> ○ Alphabetical Arrangement ○ Alphabet Series ○ Figure Matrix ○ Figure completion 	<p style="text-align: center;">8 September 2017</p> <ul style="list-style-type: none"> — Unit 1: Qualitative Reasoning — Unit 2: Quantitative Reasoning <ul style="list-style-type: none"> ○ Basic Arithmetic ○ Factors and Multiples ○ Simplification ○ Square and Square roots ○ Ratio proportion ○ Mixing (Allegation) 	<p style="text-align: center;">4 December 2017</p> <ul style="list-style-type: none"> — Unit 1: Qualitative Reasoning — Unit 2: Quantitative Reasoning — Unit 1: Grammar and Usage 	<p style="text-align: center;">17 March 2018</p> <ul style="list-style-type: none"> — Unit 1: Qualitative Reasoning — Unit 2: Quantitative Reasoning — Unit 1: Grammar and Usage — Unit 2: Vocabulary — Unit 3: Passage completion
Computer Science	<p style="text-align: center;">1 May 2017</p> <ul style="list-style-type: none"> — Basics of Computer Science 	<p style="text-align: center;">7 September 2017</p> <ul style="list-style-type: none"> — Basics of Computer Science — The Rise of Software — Flowcharts and Programs — Introduction to QBasic — More on MS PowerPoint — PowerPoint: Giving Presentation 	<p style="text-align: center;">1 December 2017</p> <ul style="list-style-type: none"> — Basics of Computer Science — The Rise of Software — Flowcharts and Programs — Introduction to QBasic — More on MS PowerPoint — PowerPoint: Giving Presentation — The Mail Merge — Formatting in MS Word — Formatting in MS Excel 	<p style="text-align: center;">5 March 2018</p> <ul style="list-style-type: none"> — Basics of Computer Science — The Rise of Software — Flowcharts and Programs — Introduction to QBasic — MS PowerPoint — The Mail Merge — Formatting in MS Word — Formatting in MS Excel — Introduction to Flash CS3 — More about the Internet

Curriculum Plan of English
(Session: 2017-2018)

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
April	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ Mother to son ○ Prose <ul style="list-style-type: none"> ▪ Lesson 1 Nicobobinus ▪ Lesson 2 Home, Sweet Home — Grammar <ul style="list-style-type: none"> ○ The Sentence ○ Subject and Predicate ○ Articles ○ Punctuation ○ Idioms — Composition — Comprehension 	<ul style="list-style-type: none"> ➤ Non-standard words and Sentence construction ➤ Phrasal verbs and Idiomatic Expressions ➤ Antonyms and Synonyms ➤ Sentences and its kinds: Statements, Questions, Commands, Exclamation (Workbook Pg. 9, 13) ➤ Form and Function of Subject and Predicate (Workbook Pg. 19) ➤ Definite and Indefinite Articles (Workbook Pg. 16, 19) ➤ Use of different Punctuation Marks (Workbook Pg. 10) ➤ Idioms and Idiomatic Expressions: Meaning and Usage (Workbook Pg. 15) ➤ Informal Letter, Essay 	<ul style="list-style-type: none"> ➤ Videos ➤ Discussion/ Debate ➤ Grammar Usage ➤ Notebook Assignment ➤ Dictation ➤ Speaking & Listening Skills ➤ Reading Aloud ➤ Dictionary – Usage ➤ Beyond the book ➤ Notebook
	PERIODIC TEST 1		
May	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ The Old Brown Horse ▪ The Poem ○ Prose <ul style="list-style-type: none"> ▪ Lesson 3 A Polar Explorer 	<ul style="list-style-type: none"> ➤ Rhyme Scheme and Vowel Sounds ➤ Proper Nouns and Sentences ➤ Sentence Construction and Proverbs 	<ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
May	<ul style="list-style-type: none"> — Grammar <ul style="list-style-type: none"> ○ Questions ○ Nouns ○ Numbers ○ Conjunctions ○ Synonyms — Composition 	<ul style="list-style-type: none"> ➤ Yes- No Questions, Wh- Questions (Workbook Pg. 24, 25) ➤ Kinds of nouns (Workbook Pg. 32, 33) ➤ Singular and Plural ➤ Use of Conjunctions ➤ Workbook Pg. 27, 28, 29 ➤ Notice Writing 	<ul style="list-style-type: none"> ➤ Videos ➤ Discussion/ Debate ➤ Grammar Usage ➤ Notebook Assignment ➤ Dictation ➤ Periodic Test ➤ Speaking & Listening Skills ➤ Reading Aloud ➤ Dictionary – Usage ➤ Beyond the book ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
July	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ The Echoing Green ○ Prose <ul style="list-style-type: none"> ▪ Lesson 4 The Great Train Journey ▪ Lesson 5 The Toy- Box — Grammar <ul style="list-style-type: none"> ○ Verbs ○ Tenses ○ Adverbs ○ Active and Passive Voice — Composition 	<ul style="list-style-type: none"> ➤ Suffixes for verbs – ing, -ed, Punctuation and Sentence construction ➤ Vocabulary and Pronunciation of medial vowel sounds ➤ Nouns : anagrams, Abbreviations , Proverbs, Subject, verb and object ➤ Main verbs, Auxiliary verbs, Transitive and Intransitive verb (Workbook Pg. 49) ➤ Present, Past and Future ➤ Types: Time, Place, Manner, Degree ➤ Workbook Pg. 40, 41 ➤ Paragraph Writing 	
August	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ Trespass ○ Prose <ul style="list-style-type: none"> ▪ Lesson 6 The White Mouse Circus — Grammar <ul style="list-style-type: none"> ○ Pronouns ○ Adjectives — Composition — Comprehension 	<ul style="list-style-type: none"> ➤ Prefixes, Phonics : o and ou sounds and Class Discussion on Proverbs ➤ Word Association, Vocabulary: Colours and feelings ➤ Types of pronouns: Personal I, Possessive, Reflexive, Relative ➤ Types: Interrogative, Demonstrative, Indefinite ➤ Story Writing ➤ Essay 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
September	PERIODIC TEST 2		<ul style="list-style-type: none"> ➤ Videos ➤ Discussion/ Debate ➤ Grammar Usage ➤ Notebook Assignment ➤ Dictation ➤ Periodic Test ➤ Speaking & Listening Skills ➤ Reading Aloud ➤ Dictionary – Usage ➤ Beyond the book ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Prose <ul style="list-style-type: none"> ▪ Lesson 7 Across Three Millennia — Grammar <ul style="list-style-type: none"> ○ Homophones ○ Comprehension 	<ul style="list-style-type: none"> ➤ Vocabulary: Words related to Movement 	
October	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ In the Bazaars of Hyderabad ○ Prose <ul style="list-style-type: none"> ▪ Lesson 8 In a Tunnel ▪ Lesson 9 The Wolf Children-1 — Grammar <ul style="list-style-type: none"> ○ Antonyms ○ Degrees of Comparison ○ Adjectives and Adverbs — Composition 	<ul style="list-style-type: none"> ➤ Syllables, Idiomatic Language ➤ Vocabulary: Words for Profession ➤ Sentence Completion ➤ Vocabulary: Word for sounds, word grid ➤ Abbreviations, Sentence Composition ➤ Phonics: silent letters ➤ Workbook Pg. 78 ➤ Irregular and Regular forms of Comparison (Workbook Pg. 71) ➤ Formal Letter 	
November	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ The Way Through the Woods ○ Prose <ul style="list-style-type: none"> ▪ Lesson 10 The Wolf Children-II — Grammar <ul style="list-style-type: none"> ○ Preposition — Composition — Comprehension 	<ul style="list-style-type: none"> ➤ Stressed Syllables and Vowel Sounds ➤ Sentence construction and Opposites ➤ Types of Preposition (Workbook Pg. 98) ➤ Simple and Complex ➤ Factual Description ➤ Essay 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
	PERIODIC TEST 3		
December	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ A Heritage of Trees ○ Prose <ul style="list-style-type: none"> ▪ Lesson 11 Snakes on the Loose ▪ Lesson 12 Uncle Podger Hangs a Picture — Grammar <ul style="list-style-type: none"> ○ Similes ○ Direct and Indirect Speech — Composition 	<ul style="list-style-type: none"> ➤ Demerits of Deforestation ➤ Anagrams, Phrase, Similes and Hyphens ➤ Abbreviations and Factual Account ➤ Matching Idioms to their meaning ➤ Rules ➤ Conversion of Direct to Indirect Speech ➤ Diary Entry 	<ul style="list-style-type: none"> ➤ Videos ➤ Discussion/ Debate ➤ Discussion/ Debate ➤ Grammar Usage ➤ Notebook Assignment ➤ Dictation ➤ Periodic Test ➤ Speaking & Listening Skills ➤ Reading Aloud ➤ Dictionary – Usage ➤ Beyond the book ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
January	<ul style="list-style-type: none"> — Literature <ul style="list-style-type: none"> ○ Poem <ul style="list-style-type: none"> ▪ Goodbye Party for Miss Pushpa ○ Prose <ul style="list-style-type: none"> ▪ Lesson 13 Working a Miracle ▪ A Midsummer Night’s Dream — Grammar <ul style="list-style-type: none"> ○ Phrasal Verb ○ Tag Questions — Comprehension 	<ul style="list-style-type: none"> ➤ Phonics: long and short, Clauses ➤ Humorous Play ➤ Comical Illustration of Play ‘A Midsummer Night’s Dream’ ➤ Rules for Making Question Tags 	
Feb.	REVISION FOR ANNUAL EXAMINATION		
Mar.	ANNUAL EXAMINATION		

हिन्दी पाठ्यक्रम विभाजन
(सत्र 2017-2018)

माह	विषय	उप विषय	विषय संवर्धन गतिविधि / मूल्यांकन
अप्रैल	— समन्वी हिंदी पाठमाला		
	○ पाठ 1 एक देश मेरे सपनों का	➤ शब्दार्थ, शब्दों का सही उच्चारण, विलोम शब्द व्या. - प्रथम बीस, समानार्थक शब्द व्या. - प्रथम बीस, अलंकार-अनुप्रास	➤ वीडियो ➤ वाद विवाद / परिचर्चा ➤ व्याकरण का प्रयोग
	○ पाठ 2 जंगल और आदमी	➤ अनुस्वार, आनुनासिक एवं उपसर्ग ➤ शब्द-युग्म ➤ संज्ञा तथा संज्ञा भेद	➤ असाइनमेंट ➤ श्रुतलेख
	○ पाठ 3 भारत के उत्तर पूर्व का सम्मोहन	➤ प्रत्यय, विलोम शब्द	➤ वाचन एवं श्रवण कौशल ➤ शब्दकोश प्रयोग
	— बाल-रामकथा		➤ पाठ्यपुस्तक के अतिरिक्त कार्य
	○ पाठ 1 अयोध्या में राम	➤ वंश परिचय ➤ पुत्रेष्टि यज्ञ ➤ ताड़का वध ➤ सीता स्वयंवर	➤ नोटबुक प्रस्तुतीकरण ○ नियमितता ○ सौर्षे गए कार्य का निष्पादन ○ नोटबुक की स्वच्छता एवं रख-रखाव
	○ पाठ 2 जंगल और जनकपुर		
	— भाषा अधिगम एवं व्याकरण		
	○ पाठ 1 भाषा लिपि और व्याकरण	➤ भाषा के विविध रूप, व्याकरण ➤ भारतीय संविधान में मान्य भाषाएँ	
	○ पाठ 2 वर्ण विन्यास	➤ वर्ण, वर्णमाला ➤ स्वर, स्वर-भेद ➤ व्यंजन, व्यंजन-भेद और वर्ण विच्छेद	
○ पाठ 3 शब्द रचना	➤ शब्द भेद (उत्पत्ति, रचना तथा अर्थ के आधार पर) ➤ उत्पत्ति- तत्सम, तद्भव, देशज, विदेशी ➤ रचना-रूढ़, यौगिक, योगरूढ़ ➤ एकार्थक, अनेकार्थक, पर्यायवाची, विलोम		
○ पाठ 4 संधि	➤ संधि भेद (स्वर, व्यंजन, विसर्ग) ➤ स्वर संधि- स्वर संधि के पांच भेद		

माह	विषय	उप विषय	विषय संवर्धन गतिविधि / मूल्यांकन
आवधिक परीक्षा - 1			
मई	<p>— समन्वी हिंदी पाठमाला</p> <ul style="list-style-type: none"> ○ पाठ 4 बकरी दो गाँव खा गई ○ पाठ 5 मंगलमय हो सबकी यात्रा (पठन हेतु- रोबोट युग) <p>— बाल-रामकथा</p> <ul style="list-style-type: none"> ○ पाठ 3 दशरथ के दो वरदान <p>— भाषा अधिगम एवं व्याकरण</p> <ul style="list-style-type: none"> ○ पाठ 5 उपसर्ग और प्रत्यय 	<ul style="list-style-type: none"> ➤ शब्दार्थ, शब्दों का सही उच्चारण, विराम चिह्न ➤ शब्दार्थ, शब्दों का सही उच्चारण ➤ समानार्थक शब्द, विज्ञापन ➤ मंथरा कैकेयी संवाद ➤ कैकेयी का कोप भवन ➤ उपसर्ग, उपसर्ग के भेद प्रत्यय, प्रत्यय के भेद 	<ul style="list-style-type: none"> ➤ वीडियो ➤ वाद विवाद / परिचर्चा ➤ व्याकरण का प्रयोग ➤ असाइनमेंट ➤ श्रुतलेख ➤ वाचन एवं श्रवण कौशल ➤ शब्दकोश प्रयोग ➤ पाठ्यपुस्तक के अतिरिक्त कार्य
जुलाई	<p>— समन्वी हिंदी पाठमाला</p> <ul style="list-style-type: none"> ○ पाठ 6 शिक्षा के लिए मेरा संघर्ष ○ पाठ 7 स्वप्न में व्योम यात्रा <p>— बाल-रामकथा</p> <ul style="list-style-type: none"> ○ पाठ 4 राम का वन गमन <p>— भाषा अधिगम एवं व्याकरण</p> <ul style="list-style-type: none"> ○ पाठ 6 समास ○ पाठ 7 शब्द भण्डार 	<ul style="list-style-type: none"> ➤ अनुस्वार, अनुनासिक, शब्द वर्गीकरण ➤ अनुच्छेद लेखन ➤ शब्दार्थ, शब्दों का सही उच्चारण, पर्यायवाची, विलोम शब्द, शब्द-युग्म, जीवनी परिचय (जगदीशचंद्र बसु) ➤ राम का वन गमन ➤ दशरथ की मृत्यु ➤ समास की परिभाषा ➤ समास भेद ➤ पर्यायवाची, विलोम, अनेकार्थी, श्रुतिसम-भिन्नार्थक ➤ अनेक शब्दों के लिए एक शब्द 	<ul style="list-style-type: none"> ➤ नोटबुक प्रस्तुतीकरण ○ नियमितता ○ सौंपें गए कार्य का निष्पादन ○ नोटबुक की स्वच्छता एवं रख-रखाव

माह	विषय	उप विषय	विषय संवर्धन गतिविधि / मूल्यांकन
अगस्त	<ul style="list-style-type: none"> — समन्वी हिंदी पाठमाला <ul style="list-style-type: none"> ○ पाठ 8 फूल और काँटे ○ पाठ 9 रंग-बिरंगा भारत — बाल-रामकथा <ul style="list-style-type: none"> ○ पाठ 5 चित्रकूट में भरत — भाषा अधिगम एवं व्याकरण <ul style="list-style-type: none"> ○ पाठ 9 कारक ○ पाठ 10 सर्वनाम ○ पाठ 21 रचना एवं अभिव्यक्ति 	<ul style="list-style-type: none"> ➤ शब्दार्थ, शब्दों का सही उच्चारण अपठित पद्यांश पर आधारित प्रश्नोत्तर (लघु, बहुविकल्पीय) विशेषण और मुहावरे ➤ शब्दार्थ, शब्दों का सही उच्चारण ➤ कारक, समुच्चयबोधक, क्रिया-विशेषण, समास-विग्रह ➤ भरत का क्रोध, भरत का चित्रकूट गमन, भरत का संकल्प ➤ कारक, कारक के भेद ➤ परिभाषा, सर्वनाम के भेद ➤ पत्र, निबंध, कहानी ➤ अपठित गद्यांश 	<ul style="list-style-type: none"> ➤ वीडियो ➤ वाद विवाद / परिचर्चा ➤ व्याकरण का प्रयोग ➤ असाइनमेंट ➤ श्रुतलेख ➤ वाचन एवं श्रवण कौशल ➤ शब्दकोश प्रयोग ➤ पाठ्यपुस्तक के अतिरिक्त कार्य ➤ नोटबुक प्रस्तुतीकरण <ul style="list-style-type: none"> ○ नियमितता ○ सौंपे गए कार्य का निष्पादन ○ नोटबुक की स्वच्छता एवं रख-रखाव
सितम्बर	आवधिक परीक्षा - 2		
	<ul style="list-style-type: none"> — समन्वी हिंदी पाठमाला <ul style="list-style-type: none"> ○ पाठ 10 सुख को पहचानना होता है — भाषा अधिगम एवं व्याकरण 	<ul style="list-style-type: none"> ➤ शब्दार्थ, शब्दों का सही उच्चारण ➤ आशय स्पष्टीकरण, अनुच्छेद पर आधारित प्रश्नोत्तर, कहानी वाचन ➤ पत्र ➤ निबंध 	
अक्टूबर	<ul style="list-style-type: none"> — समन्वी हिंदी पाठमाला <ul style="list-style-type: none"> ○ पाठ 11 पर्वतारोहण (पठन हेतु - स्वावलंबन ही मजदूरी है) ○ पाठ 12 फूलों की पीड़ा — बाल-रामकथा <ul style="list-style-type: none"> ○ पाठ 6 दंडकवन में दस वर्ष 	<ul style="list-style-type: none"> ➤ कवि जीवनी ➤ शब्दार्थ ➤ शब्दों का सही उच्चारण ➤ शब्दार्थ, शब्दों का सही उच्चारण, अनुच्छेद लेखन ➤ व्या. सार्वनामिक विशेषण वर्तनी ➤ सोने का हिरण, खर-दूषण वध 	

माह	विषय	उप विषय	विषय संवर्धन गतिविधि / मूल्यांकन
अक्टूबर	<p>— भाषा अधिगम एवं व्याकरण</p> <ul style="list-style-type: none"> ○ पाठ 11 विशेषण ○ पाठ 12 क्रिया ○ पाठ 13 काल ○ पाठ 21 रचना एवं अभिव्यक्ति 	<ul style="list-style-type: none"> ➤ विशेषण की परिभाषा, विशेषण-भेद गुणवाचक, परिमाणवाचक, संख्यावाचक, सार्वनामिक, प्रविशेषण ➤ क्रिया, क्रिया भेद -सकर्मक अकर्मक, प्रेरणार्थक एवं संयुक्त क्रिया ➤ काल, काल भेद - वर्तमान, भूतकाल, भविष्य ➤ संवाद, डायरी लेखन, अनुच्छेद ➤ संवाद लेखन का अभ्यास ➤ अपठित पद्यांश का अभ्यास 	<ul style="list-style-type: none"> ➤ वीडियो ➤ वाद विवाद / परिचर्चा ➤ व्याकरण का प्रयोग ➤ असाइनमेंट ➤ श्रुतलेख ➤ वाचन एवं श्रवण कौशल ➤ शब्दकोश प्रयोग ➤ पाठ्यपुस्तक के अतिरिक्त कार्य ➤ नोटबुक प्रस्तुतीकरण <ul style="list-style-type: none"> ○ नियमितता ○ सौंपें गए कार्य का निष्पादन ○ नोटबुक की स्वच्छता एवं रख-रखाव
नवम्बर	<p>— समन्वी हिंदी पाठमाला</p> <ul style="list-style-type: none"> ○ पाठ 13 सूरदास के पद (पठन हेतु-अतुल्य भारत) ○ पाठ 14 छुट्टियाँ <p>— बाल-रामकथा</p> <ul style="list-style-type: none"> ○ पाठ-7 सोने का हिरण ○ पाठ-8 सीता की खोज <p>— भाषा अधिगम एवं व्याकरण</p> <ul style="list-style-type: none"> ○ पाठ 15 अव्यय व अविकारी शब्द ○ पाठ 16 वाक्य 	<ul style="list-style-type: none"> ➤ शब्दार्थ ➤ शब्दों का सही उच्चारण ➤ सर्वनाम ➤ वाक्य तथा वाक्य के प्रकार, दैनंदिनी (डायरी लेखन) ➤ अनेकार्थी शब्दों के अर्थ व प्रयोग ➤ मारीच-वध ➤ सीता हरण ➤ कबंध-वध ➤ शबरी की राम से भेंट ➤ क्रियाविशेषण, संबंधबोधक, समुच्चयबोधक, विस्मयादिबोधक, निपात ➤ वाक्य, वाक्य के अंग - उद्देश्य, विधेय ➤ वाक्य-भेद- रचना के आधार पर, अर्थ के आधार पर 	

माह	विषय	उप विषय	विषय संवर्धन गतिविधि / मूल्यांकन
	आवधिक परीक्षा - 3		
दिसम्बर	<p>— समन्वी हिंदी पाठमाला</p> <ul style="list-style-type: none"> ○ पाठ 15 स्वतंत्रता सैनानियों के पत्र ○ पाठ 16 पौधे की खुशी <p>— बाल-रामकथा</p> <ul style="list-style-type: none"> ○ पाठ 9 राम और सुग्रीव ○ पाठ 10 लंका में हनुमान <p>— भाषा अधिगम एवं व्याकरण</p> <ul style="list-style-type: none"> ○ पाठ 14 वाच्य ○ पाठ 17 विराम-चिह्न 	<ul style="list-style-type: none"> ➤ शब्दार्थ, शब्दों का सही उच्चारण ➤ विशेषण-विशेष्य, विराम चिह्न ➤ व्याख्या एवं आशय स्पष्ट करना ➤ समुदायवाचक संज्ञा ➤ अनुच्छेद लेखन ➤ पत्र लेखन (औपचारिक पत्र) ➤ राम-सुग्रीव मैत्री ➤ बाली-वध ➤ हनुमान का लंका में प्रवेश, सीता से हनुमान की भेंट ➤ वाच्य, वाच्य-भेद, वाच्य परिवर्तन ➤ विराम चिह्नों का प्रयोग 	<ul style="list-style-type: none"> ➤ वीडियो ➤ वाद विवाद / परिचर्चा ➤ व्याकरण का प्रयोग ➤ असाइनमेंट ➤ श्रुतलेख ➤ वाचन एवं श्रवण कौशल ➤ शब्दकोश प्रयोग ➤ पाठ्यपुस्तक के अतिरिक्त कार्य ➤ नोटबुक प्रस्तुतीकरण <ul style="list-style-type: none"> ○ नियमितता ○ सौंपे गए कार्य का निष्पादन ○ नोटबुक की स्वच्छता एवं रख-रखाव
जनवरी	<p>— समन्वी हिंदी पाठमाला</p> <ul style="list-style-type: none"> ○ पाठ 17 रवीन्द्रनाथ टैगोर ○ पाठ 18 क्रिकेट <p>— बाल-रामकथा</p> <ul style="list-style-type: none"> ○ पाठ 11 लंका विजय ○ पाठ 12 राम का राज्याभिषेक <p>— भाषा अधिगम एवं व्याकरण</p> <ul style="list-style-type: none"> ○ पाठ 18 अलंकार ○ पाठ 19 मुहावरे एवं लोकोक्तियाँ ○ पाठ 20 शब्दकोश 	<ul style="list-style-type: none"> ➤ शब्दार्थ, शब्दों का सही उच्चारण ➤ जीवनी, वाक्य परिवर्तन -सरल, संयुक्त एवं मिश्र वाक्य ➤ प्रत्यय, उपसर्ग, देवनागरी में अंको का ज्ञान, विदेशज शब्द ➤ लक्ष्मण-मेघनाद युद्ध ➤ राम-रावण युद्ध ➤ भरत का नंदीग्राम गमन ➤ राम का राज्याभिषेक ➤ अलंकार भेद (शब्दालंकार, अर्थालंकार) ➤ मुहावरों का अर्थ एवं वाक्य प्रयोग ➤ लोकोक्ति का अर्थ एवं वाक्य प्रयोग ➤ शब्दकोश ➤ शब्दकोश में वर्णक्रम 	
फरवरी	पुनरावृत्ति		
मार्च	वार्षिक परीक्षा		

Curriculum Plan of Mathematics (Session: 2017-2018)

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
April	— Chapter 1 (Knowing Our Numbers)	<ul style="list-style-type: none"> ➤ Comparing Numbers ➤ Ascending & Descending order ➤ Place Value ➤ Larger numbers ➤ Indian & International System of numeration ➤ Estimation of numbers and their sum, difference and products ➤ Use of brackets ➤ Roman numerals 	<ul style="list-style-type: none"> ➤ Definition and Formulae ➤ Practice Assignment ➤ Beyond the book task ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	— Chapter 2 (Whole Number)	<ul style="list-style-type: none"> ➤ Whole numbers ➤ Number line ➤ Properties of whole numbers ➤ Patterns in whole numbers 	
May	PERIODIC TEST 1		
	— Chapter 3 (Playing with Numbers)	<ul style="list-style-type: none"> ➤ Factors and multiples ➤ Prime and composite numbers ➤ Even and Odd numbers ➤ Divisibility test of numbers ➤ Common factors and Multiples ➤ Prime factorization ➤ HCF and LCM 	
July	— Chapter 4 (Basic Geometrical Ideas)	<ul style="list-style-type: none"> ➤ Line, line segment and ray ➤ Parallel and intersecting lines ➤ Curves ➤ Polygons ➤ Angles ➤ Triangles ➤ Quadrilaterals ➤ Circles & its Parts 	
	— Chapter 5 (Understanding Elementary Shapes)	<ul style="list-style-type: none"> ➤ Measuring Line segments ➤ Types of angles ➤ Measuring Angles ➤ Classification of triangles ➤ Quadrilaterals ➤ Polygons ➤ 3-D shapes 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
August	— Chapter 6 (Integer)	<ul style="list-style-type: none"> ➤ Integers on Number line ➤ Ordering of integers ➤ Addition and subtraction of integers 	<ul style="list-style-type: none"> ➤ Definitions ➤ Practice Assignment ➤ Maths Lab Practical ➤ Beyond the book task ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	— Chapter 7 (Fractions)	<ul style="list-style-type: none"> ➤ Fractions ➤ Fractions on number line ➤ Improper, proper and mixed fractions ➤ Equivalent fractions ➤ Simplest form of fractions ➤ Like and unlike fractions ➤ Comparison of fractions ➤ Addition and subtraction of fractions 	
September	PERIODIC TEST 2		
	— Chapter 8 (Decimals)	<ul style="list-style-type: none"> ➤ Representing decimals on Number line ➤ Conversion of Decimals as Fractions ➤ Conversion of Fractions as Decimals ➤ Comparing Decimals ➤ Conversion of Length, Mass & Capacity as Decimals ➤ Addition and subtraction of decimals 	
October	— Chapter 9 (Data Handling)	<ul style="list-style-type: none"> ➤ Recording and Organization of data ➤ Pictograph ➤ Bar graph 	
	— Chapter 10 (Mensuration)	<ul style="list-style-type: none"> ➤ Perimeter ➤ Perimeter of Regular Shapes ➤ Area ➤ Area of Rectangle & Square 	
November	— Chapter 11 (Algebra)	<ul style="list-style-type: none"> ➤ Matchstick Patterns ➤ Use of Variables in common rules (from geometry and arithmetic) ➤ Expressions with variables ➤ Equation 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
December	PERIODIC TEST 3		
	<ul style="list-style-type: none"> — Chapter 12 (Ratio and Proportion) — Chapter 13 (Symmetry) 	<ul style="list-style-type: none"> ➤ Concept of ratio and proportion ➤ Unitary method ➤ Line of symmetry ➤ Two lines of symmetry ➤ Multiple lines of symmetry ➤ Reflection and symmetry 	<ul style="list-style-type: none"> ➤ Definitions ➤ Practice Assignment ➤ Video on construction of different Angles
January	— Chapter 14 (Practical Geometry)	<ul style="list-style-type: none"> ➤ Construction of a circle ➤ Construction of a line segment ➤ Perpendicular to a line through a point on it and not on it ➤ Perpendicular bisector of a given line segment ➤ Construction of angles and their bisectors ➤ Constructing a copy of angle of unknown measure. 	<ul style="list-style-type: none"> ➤ Maths Lab Practical ➤ Beyond the book task ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
February	REVISION FOR ANNUAL EXAMINATION		
March	ANNUAL EXAMINATION		

Curriculum Plan of Science (Session: 2017-2018)

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
April	— Chapter - 1 Food: Where does it come from	<ul style="list-style-type: none"> ➤ Food variety ➤ Food materials and sources ➤ Plant parts and animal products as food ➤ What do animals eat? 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Flowchart ➤ Videos ➤ Hands on Activities ➤ Practical Lab Work ➤ Research ➤ Beyond the Book Task ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	— Chapter - 2 Components of food	<ul style="list-style-type: none"> ➤ What do different food items contain? ➤ Test for starch, protein and fats ➤ What do various nutrients do for our body? ➤ Balanced diet ➤ Deficiency diseases 	
	— Chapter - 3 Fibre to Fabric	<ul style="list-style-type: none"> ➤ Variety in fabrics ➤ Fibre ➤ Some plant fibre ➤ Spinning cotton yarn ➤ Yarn to fabric ➤ Weaving, Knitting ➤ History of clothing material 	
May	PERIODIC TEST 1		
	— Chapter -4 Sorting materials into groups	<ul style="list-style-type: none"> ➤ Objects around us ➤ Properties of materials- Appearance, Hardness, solubility, Float or Sink, Transparency 	
July	— Chapter 5 Separation of Substances	<ul style="list-style-type: none"> ➤ Methods of separation- Handpicking, Threshing, Winnowing, Sieving, Sedimentation, Decantation, Filtration, Evaporation ➤ Can water dissolve any amount of a substance? 	
	— Chapter 6 Changes Around Us	<ul style="list-style-type: none"> ➤ Can all changes be reversed? ➤ Other ways to bring a change 	
	— Chapter 7 Getting to Know Plants	<ul style="list-style-type: none"> ➤ Herbs, Shrubs, Trees ➤ Parts of plant - Stem, Leaf, Root, Flower 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
August	— Chapter 8 Body Movements	<ul style="list-style-type: none"> ➤ Human body and its movements ➤ Ball and socket joint, Pivotal joint, Hinge joints, Fixed joints ➤ Gait of Animals - Earthworm, Snail, Cockroach, Birds, Fish, Snake 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Videos ➤ Hands on Activities ➤ Practical Lab Work ➤ Research ➤ Beyond the Book Task ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
September	PERIODIC TEST 2		
	— Chapter 9 Living organisms and their surroundings	<ul style="list-style-type: none"> ➤ Organism and surroundings where they live ➤ Habitat and adaptation ➤ A journey through Different Habitats- Deserts, Mountain region, Grasslands, Oceans, Ponds and lakes 	
October	— Chapter 9 Living organisms and their surroundings	<ul style="list-style-type: none"> ➤ Characteristics of living beings 	
	— Chapter 10 Motion and Measurement of Distance	<ul style="list-style-type: none"> ➤ Story of transport ➤ Measurement of length and distance ➤ Standard units of measurements ➤ Correct measurement of length ➤ Measuring the length of curved line ➤ Moving things around us ➤ Types of motion 	
	— Chapter 11 Light, Shadows and Reflection	<ul style="list-style-type: none"> ➤ Transparent, Translucent and Opaque Object ➤ What exactly are Shadows ➤ Pinhole Camera ➤ Mirrors and Reflection 	
November	— Chapter 12 Electricity and Circuits	<ul style="list-style-type: none"> ➤ Electric cell ➤ A bulb connected to an electric cell ➤ An electric circuit ➤ Electric switch ➤ Electric conductors and insulators 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
November	— Chapter 13 Fun with Magnets	<ul style="list-style-type: none"> ➤ How Magnets were discovered ➤ Magnetic and non magnetic Materials ➤ Poles of Magnet ➤ Finding Directions ➤ Make your own magnet ➤ Attraction and repulsion between magnets 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Hands on Activity ➤ Videos ➤ Practical Lab Work ➤ Research ➤ Beyond the Book Task ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
December	PERIODIC TEST 3		
	— Chapter 14 Water — Chapter 15 Air Around Us	<ul style="list-style-type: none"> ➤ How much water we use? ➤ Where do we get water from? ➤ Water Cycle ➤ How are clouds formed? ➤ What if it rains heavily? ➤ What happens if it does not rain for a long period? ➤ How can we conserve water? ➤ Rainwater harvesting ➤ Is air present everywhere around us? ➤ Components of air - Water vapour, Oxygen, Nitrogen, Carbon dioxide, Dust and smoke ➤ How does Oxygen become available to animals living in water and soil? ➤ How is the Oxygen in the atmosphere replaced? 	
January	— Chapter 16 Garbage In, Garbage Out	<ul style="list-style-type: none"> ➤ Dealing with garbage ➤ Vermicomposting ➤ Think and throw Recycling of paper ➤ Plastic Boon or Curse 	
February	REVISION FOR ANNUAL EXAMINATION		
March	ANNUAL EXAMINATION		

Curriculum Plan of Social Science (Session: 2017-2018)

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
April	<ul style="list-style-type: none"> — Our Pasts - I <ul style="list-style-type: none"> ○ Chapter 1 What, Where, How & When? ○ Chapter 2 On the Trail of the Earliest People — The Earth: Our Habitat <ul style="list-style-type: none"> ○ Chapter 1 The Earth in the Solar System ○ Chapter 2 Globe: Latitudes and Longitudes ○ Chapter 3 Motions of The Earth 	<ul style="list-style-type: none"> ➤ Finding out what happened ➤ What can we know about the past? ➤ Where did people live? ➤ Names of the land ➤ Finding out about the Past ➤ One past or many ➤ What do dates mean? ➤ The Earliest people: Why were they on the move? ➤ How do we know about these people? ➤ Choosing a place to live in ➤ Making stone tools ➤ Finding out about fire ➤ A Changing Environment ➤ Rock paintings and what they tell us ➤ Who did what? ➤ A closer look- Hunsgi ➤ The Solar System ➤ The Sun, Planets, the Earth, the Moon, Asteroids and Meteoroids ➤ Important Parallels of Latitudes. ➤ Heat zones of the Earth. ➤ What are Longitudes? ➤ Longitude and Time ➤ Why do we have Standard Time? ➤ Understanding movements of the earth ➤ Rotation and its effects ➤ Causes and effects of revolution ➤ How are days and nights formed and seasons caused? 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Videos ➤ Map Work / Project Work ➤ Research ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
PERIODIC TEST 1			
May	<ul style="list-style-type: none"> — Social & Political Life - I <ul style="list-style-type: none"> ○ Chapter 1 Understanding Diversity 	<ul style="list-style-type: none"> ➤ Making Friends ➤ What does diversity add to our lives? ➤ Diversity in India ➤ How do we explain Diversity? ➤ Unity in Diversity 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
July	<ul style="list-style-type: none"> — Social & Political Life - I <ul style="list-style-type: none"> ○ Chapter 2 Diversity & Discrimination ○ Chapter 3 What is Government? — Our Pasts - I <ul style="list-style-type: none"> ○ Chapter 3 From Gathering to Growing Food ○ Chapter 4 In the Earliest Cities 	<ul style="list-style-type: none"> ➤ Difference and Prejudice ➤ Creating stereotypes ➤ Inequality and Discrimination ➤ On being Discriminated against ➤ Striving for Equality ➤ Levels of government ➤ Laws and the government ➤ Types of government ➤ Democratic Governments ➤ Varieties of Food ➤ The beginnings of farming and herding ➤ A new way of life ➤ Finding out about the first farmers and herders ➤ Towards a settled life ➤ What about other customs and practices? ➤ A closer look <ul style="list-style-type: none"> ○ Living and dying in Mehrgarh ○ Daojali Hading ➤ The story of Harappa ➤ What was special about these cities? ➤ Houses, drains and streets ➤ Life in the city ➤ New Crafts in the city ➤ In search of Raw materials ➤ Food for people in the cities ➤ A closer look-Harappan Towns in Gujarat ➤ The mystery of the end 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Videos ➤ Map Work / Project Work ➤ Research ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	August	<ul style="list-style-type: none"> — Social & Political Life - I <ul style="list-style-type: none"> ○ Chapter 4 Key Elements of a Democratic Government ○ Chapter 5 Panchayati Raj 	<ul style="list-style-type: none"> ➤ Participation ➤ Other ways of participating ➤ Need to Resolve Conflict ➤ Equality and Justice ➤ Gram Sabha ➤ The Gram Panchayat ➤ Three levels of Panchayats

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
August	<ul style="list-style-type: none"> — The Earth: Our Habitat <ul style="list-style-type: none"> ○ Chapter 4 Map ○ Chapter 5 Major Domains of the Earth 	<ul style="list-style-type: none"> ➤ Physical Maps, Political Maps and Thematic Maps ➤ Distance, Direction and Symbols ➤ Sketch & Plan ➤ Lithosphere, Continents, Hydrosphere, Oceans Atmosphere & Biosphere - the Domain of Life 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Videos ➤ Map Work / Project Work ➤ Research
September	PERIODIC TEST 2		<ul style="list-style-type: none"> ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	<ul style="list-style-type: none"> — Our Pasts - I <ul style="list-style-type: none"> ○ Chapter 5 What Books and Burials tell us ○ Chapter 6 Kingdoms, Kings & Early Republic 	<ul style="list-style-type: none"> ➤ One of the oldest books in the world ➤ How Historians Study the Rigveda? ➤ Cattle, Horses and Chariots ➤ Words to describe people ➤ Silent sentinels-the story of the Megaliths ➤ Finding out about social differences ➤ Were some burial spots meant for certain families? ➤ A special burial at Inamgaon ➤ Occupations at Inamgaon ➤ How some men became rulers? ➤ Janapadas, Mahajanapadas and Taxes ➤ Changes in Agriculture ➤ A closer look <ul style="list-style-type: none"> ○ Magadha ○ Vajji 	
October	<ul style="list-style-type: none"> — The Earth: Our Habitat <ul style="list-style-type: none"> ○ Chapter 6 Major Land forms of the Earth — Social & Political Life - I <ul style="list-style-type: none"> ○ Chapter 6 Rural Administration 	<ul style="list-style-type: none"> ➤ Mountains, Plateaus and Plains ➤ Landforms and the People ➤ Area of the police Station ➤ The work at the Police Station ➤ Maintenance of land records ➤ A New Laws 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
October	<ul style="list-style-type: none"> — Our Pasts - I <ul style="list-style-type: none"> ○ Chapter 7 New Questions and Ideas ○ Chapter 8 The Emperor Who Gave Up War 	<ul style="list-style-type: none"> ➤ The story of the Buddha ➤ Upanishads and the Sangha and Monasteries ➤ A very big Kingdom- an Empire ➤ How are Empires different from Kingdoms? ➤ Ruling The Empire ➤ Ashoka - a unique ruler ➤ Ashoka's war in Kalinga ➤ What was Ashoka's Dhamma 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Videos ➤ Map Work / Project Work ➤ Research
November	<ul style="list-style-type: none"> — The Earth: Our Habitat <ul style="list-style-type: none"> ○ Chapter 7 Our Country India — Social & Political Life - I <ul style="list-style-type: none"> ○ Chapter 7 Urban Administration — Our Pasts - I <ul style="list-style-type: none"> ○ Chapter 9 Vital Villages and Thriving Towns ○ Chapter 10 Traders, Kings and Pilgrims 	<ul style="list-style-type: none"> ➤ Locational Setting ➤ India's Neighbours ➤ Political and Administrative Divisions ➤ Physical Divisions ➤ The Ward Councillor and Administrative Staff ➤ A Community Protest ➤ Iron tools and Agriculture ➤ Other steps to increase production: Irrigation ➤ Who lived in the Villages? ➤ Finding out about cities: stories, travelers, Sculpture and Archaeology ➤ Coins and Cities with many functions ➤ Crafts and Crafts persons ➤ A closer look- Arikamedu ➤ How to find out about trade and traders ➤ New Kingdoms along The Coasts ➤ The story of the Silk Route ➤ The Spread of Buddhism ➤ The beginning of Bhakti 	<ul style="list-style-type: none"> ➤ Notebook Submission <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
December	PERIODIC TEST 3		

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
December	— Social & Political Life - I ○ Chapter 8 Rural Livelihoods	<ul style="list-style-type: none"> ➤ Kalpattu Village ➤ Thulasi and Sekar ➤ On being in Debt ➤ Ramalingam and Karuthamma ➤ Agricultural labourers and Farmers in India ➤ Aruna and Parrivelan ➤ Rural Livelihoods 	<ul style="list-style-type: none"> ➤ New Terms ➤ Diagrams ➤ Videos ➤ Map Work / Project Work ➤ Research ➤ Periodic Test ➤ Notebook
	○ Chapter 9 Urban Livelihoods	<ul style="list-style-type: none"> ➤ Working on the Street ➤ In the market ➤ Harpreet and Vandana: Businesspersons ➤ In the factory workshop Area ➤ In the office area 	
January	— Our Pasts - I ○ Chapter 11 New Empires and Kingdoms	<ul style="list-style-type: none"> ➤ Prashastis and what they tell us ➤ Samudragupta's Prashasti ➤ Genealogies ➤ Harshavardhana and the Harshacharita ➤ The Pallavas, Chalukyas and Pulakeshin's Prashasti ➤ How were these kingdoms administered? ➤ A new kind of Army ➤ Assemblies in the Southern Kingdoms ➤ Ordinary people in the Kingdoms 	<p>Submission</p> <ul style="list-style-type: none"> ○ Regularity ○ Assignment completion ○ Neatness & upkeep of Notebook
	— The Earth: Our Habitat ○ Chapter 8 INDIA: Climate, Vegetation and Wildlife	<ul style="list-style-type: none"> ➤ Cold weather season or winter ➤ Hot weather season or summer ➤ South west monsoon/ rainy season ➤ Season of retreating monsoons or autumn ➤ Natural Vegetation ➤ Tropical Rain Forest & Deciduous Forest ➤ Thorny Bushes, Mountain Vegetation and Mangrove Forests ➤ Why are forests necessary? ➤ Wildlife 	
— Our Pasts - I ○ Chapter 12 Buildings, Books & Paintings	<ul style="list-style-type: none"> ➤ The Iron Pillar ➤ Buildings in Brick and Stone ➤ How were Stupas and Temples built? ➤ Painting and the world of books ➤ Recording and Preserving Old Stories ➤ Stories told by Ordinary People ➤ Writing books on Science 		
Feb	REVISION FOR ANNUAL EXAMINATION		
Mar	ANNUAL EXAMINATION		

संस्कृत पाठ्यक्रम विभाजनम्
(सत्रम् 2017-2018)

मासः	विषयः	उपविषयः	विषय संवर्धन गतिविधयः / मूल्यांकनम्
अप्रैल	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 1 अकारांत पुल्लिंगः ○ पाठ 2 आकारांत स्त्रीलिंगः ○ पाठ 3 अकारांत नपुंसकलिंगः — व्याकरणम् <ul style="list-style-type: none"> ○ लिंगः, पुरुषः, वचनम् परिचयः, क्रियापद परिचयः, ○ लट् लकार परिचयः ○ संख्या 1 तः 25 पर्यंतम् ○ अकारांत, पुल्लिंगः, स्त्रीलिंग ○ नपुंसकलिंगः शब्दरूप 	<ul style="list-style-type: none"> ➤ त्रीणि लिङ्गानि ➤ त्रयः पुरुषाः ➤ त्रीणि वचनानि ➤ लिंगः, पुरुषः, वचनस्य ज्ञानम् 	<ul style="list-style-type: none"> ➤ व्याकरणस्य प्रयोगः ➤ श्रुतलेखः ➤ वाचन एवं श्रवणस्य कौशलम् ➤ पाठ्यपुस्तकस्य अतिरिक्तम् ➤ टिप्पणीपुस्तिका
मई	प्रथम आवधिक परीक्षा		
	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 4 क्रीडा स्पर्धा — व्याकरणम् <ul style="list-style-type: none"> ○ दैनिक उपयोगी वस्तूनां नामानि ○ लृट् लकार परिचयः 	<ul style="list-style-type: none"> ➤ सर्वनाम शब्दानां द्वारा वाक्य प्रयोगः ➤ लृट् लकारे धातुरूपाणां वाचनं, लेखनं स्मरणम् 	<ul style="list-style-type: none"> ➤ प्रस्तुतीकरणम् <ul style="list-style-type: none"> ○ शुद्धलेखनम् ○ विषयानुगुणं कार्यम् ○ स्वच्छलेखनम् ○ समयानुसारं कार्यम्
जुलाई	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 5 वृक्षाः ○ पाठ 6 समुद्रतटः — व्याकरणम् <ul style="list-style-type: none"> ○ विभक्ति परिचयः प्रथमा ○ द्वितीया तृतीया विभक्ति ○ इकारांत शब्द, सम्बन्ध सूचक शब्दाः, फलानां, शाकानां परिचयः ○ लोट् लकार परिचयः ○ संख्या 26 तः 50: पर्यंतम् 	<ul style="list-style-type: none"> ➤ तृतीय चतुर्थी विभक्तिषु वाक्यरचना ➤ इकारांत शब्दानां संग्रहः वाचनं, लेखनं स्मरणम् ➤ लोट् लकारे धातुरूपाणां वाचनं, लेखनं स्मरणम् ➤ संख्यावाची शब्दानां लेखनं, स्मरणम् ➤ सम्बन्ध सूचक शब्दानां अवबोधनम् 	
अगस्त	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 7 वकस्य प्रतिकारः ○ पाठ 8 सूक्तिस्तवकः — व्याकरणम् <ul style="list-style-type: none"> ○ लङ् लकार परिचयः, ○ ह्रस्व इकारांत शब्दाः, ○ अन्नवर्ग परिचयः, 	<ul style="list-style-type: none"> ➤ अव्यवनां वाक्य प्रयोगः ➤ पद्यवाचनम् ➤ लङ् लकारे धातुरूपाणां वाचनं, लेखनं स्मरणम् ➤ ह्रस्व इकारांत शब्दानां संग्रहः, वाचनं, लेखनं स्मरणम् 	

मासः	विषयः	उपविषयः	विषय संवर्धन गतिविधयः / मूल्यांकनम्
सितम्बर	द्वितीय आवधिक परीक्षा		<ul style="list-style-type: none"> ➤ व्याकरणस्य प्रयोगः ➤ श्रुतलेखः ➤ वाचन एवं श्रवणस्य कौशलम्
	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 9 अङ्गुलीयकम् — व्याकरणम् <ul style="list-style-type: none"> ○ चतुर्थी विभक्ति ○ पशुपक्षीणां नामानि 	<ul style="list-style-type: none"> ➤ चतुर्थी पञ्चमी, विभक्तिवाक्य रचना ➤ चित्रमाध्यमेन पशुपक्षीणां अवबोधनम् 	
अक्टूबर	तृतीय आवधिक परीक्षा		<ul style="list-style-type: none"> ➤ पाठ्यपुस्तकस्य अतिरिक्तम् ➤ टिप्पणीपुस्तिका ➤ प्रस्तुतीकरणम् <ul style="list-style-type: none"> ○ शुद्धलेखनम् ○ विषयानुगुणं कार्यम् ○ स्वच्छलेखनम् ○ समयानुसारं कार्यम्
	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 10 कृषिकाः कर्मवीराः — व्याकरणम् <ul style="list-style-type: none"> ○ पञ्चमी विभक्तिपरिचयः ○ संख्या 51 तः 75 पर्यन्तम् 	<ul style="list-style-type: none"> ➤ श्लोकोच्चारणम् ➤ संख्यावाची शब्दानां वाचनं, लेखनं स्मरणम् 	
नवम्बर	तृतीय आवधिक परीक्षा		<ul style="list-style-type: none"> ➤ संस्कृतभाषायां पुष्पाणां वृक्षाणां अवबोधनम् ➤ षष्ठी विभक्ति वाक्यरचनायाः अभ्यासः ➤ सर्वनाम शब्दरूपाणां वाचनम्
	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 11 पुष्पोत्सवः ○ पाठ 12 दशमः त्वम् असि — व्याकरणम् <ul style="list-style-type: none"> ○ षष्ठी विभक्ति परिचयः ○ सर्वनाम शब्दाः अस्मद्, युष्मद्, किम् शब्दः त्रिषु लिङ्गेषु 	<ul style="list-style-type: none"> ➤ संस्कृतभाषायां पुष्पाणां वृक्षाणां अवबोधनम् ➤ षष्ठी विभक्ति वाक्यरचनायाः अभ्यासः ➤ सर्वनाम शब्दरूपाणां वाचनम् 	
दिसम्बर	तृतीय आवधिक परीक्षा		<ul style="list-style-type: none"> ➤ सर्वनाम शब्दरूपाणां वाचनम् ➤ संस्कृतभाषायां समयस्य परिचयः नित्यजीवने प्रयोगः
	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 13 लोकमङ्गलम् ○ पाठ 14 अहह आः च — व्याकरणम् <ul style="list-style-type: none"> ○ सप्तमी विभक्ति परिचयः सर्वनाम शब्दाः तद्, यद् ○ संस्कृत समयः 	<ul style="list-style-type: none"> ➤ सर्वनाम शब्दरूपाणां वाचनम् ➤ संस्कृतभाषायां समयस्य परिचयः नित्यजीवने प्रयोगः 	
जनवरी	तृतीय आवधिक परीक्षा		<ul style="list-style-type: none"> ➤ सम्बोधनविभक्तेः अवबोधनम् ➤ सप्तककाराणां अर्थ ज्ञानम्
	<ul style="list-style-type: none"> — रुचिरा भाग 1 <ul style="list-style-type: none"> ○ पाठ 15 मातुलचन्द्रः — व्याकरणम् <ul style="list-style-type: none"> ○ सप्तककाराः ○ सम्बोधनविभक्ति 	<ul style="list-style-type: none"> ➤ सम्बोधनविभक्तेः अवबोधनम् ➤ सप्तककाराणां अर्थ ज्ञानम् 	
फरवरी	पुनरावृत्तिः कार्यम्		
मार्च	वार्षिक परीक्षा		

Curriculum Plan of Computer Science (Session: 2017-2018)

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
April	— Basics of Computer Science	<ul style="list-style-type: none"> ➤ Basic operations of a computer ➤ Applications of a computer ➤ Organization of Computer Components ➤ Input Units ➤ Output Units ➤ Central Processing Unit ➤ Advantages of a Computer 	<ul style="list-style-type: none"> ➤ Using MS Word , make a list of input, output and storage devices used in a computer ➤ Make a PPT displaying characteristics and advantages of a computer
May	PERIODIC TEST 1		
May	— The Rise of Software	<ul style="list-style-type: none"> ➤ Software and its types ➤ Computer Languages and their Evolution ➤ Compilers and Interpreters 	<ul style="list-style-type: none"> ➤ Make a table in MS Word listing the software you know about. Classify each as System/ Application/ Programming software and mention their uses
July	— Flowcharts and Programs	<ul style="list-style-type: none"> ➤ Flowchart ➤ Standard Flowchart Symbols ➤ Simple Flowchart ➤ Branched Flowchart ➤ Looping Flowchart ➤ Programs 	<ul style="list-style-type: none"> ➤ Draw flowcharts to find sum and average of 3 numbers ➤ whether a number is positive or negative ➤ print first N natural numbers ➤ print first N whole numbers in reverse order
August	— Introduction to QBasic	<ul style="list-style-type: none"> ➤ Starting QBasic ➤ Programming in QBasic ➤ Graphics in QBasic ➤ Sound Effects in QBasic- SOUND Command 	<ul style="list-style-type: none"> ➤ Write QBASIC programs to draw line, square, rectangle, circle and pentagon
August	— More on MS PowerPoint	<ul style="list-style-type: none"> ➤ Adding Graphics, pictures and Tables to a slide ➤ Formatting a Table, Inserting Charts ➤ Inserting Audio and Video Files ➤ Animating Text and Objects 	<ul style="list-style-type: none"> ➤ Create a PowerPoint Presentation of ten slides on Festivals of India using pictures and graphics
August	— PowerPoint: Giving Presentation	<ul style="list-style-type: none"> ➤ Slide Show options ➤ Setting Up Slide Show ➤ Recording Narration, Rehearse Timings ➤ Creating Speakers Notes, Spell Check ➤ Printing a Presentation ➤ Running a Slide Show ➤ Tips for an Effective Presentation 	

Mon	Topic	Sub Topics	Subject Enrichment Activity / Assessment
September	PERIODIC TEST 2		
	— The Mail Merge	<ul style="list-style-type: none"> ➤ Mail Merge Documents ➤ Creating the Main document ➤ Choosing your Data source ➤ Writing and Inserting Merged document ➤ Previewing the merged Document ➤ Finishing the Merging Process 	➤ Using mail merge feature invite 10 friends to attend your birthday party
October	— Formatting in MS Word	<ul style="list-style-type: none"> ➤ Headers and Footers ➤ Footnote and Endnote ➤ Change Spacing between Paragraphs and lines ➤ Symbols and Equations ➤ Watermarks 	➤ Worksheet in MS Word which includes use of headers, footers, changing space between lines, inserting symbols, equations and watermark
November	— Formatting in MS Excel	<ul style="list-style-type: none"> ➤ Starting MS Excel ➤ Components of MS Excel ➤ Formatting cells ➤ Inserting/deleting rows / columns ➤ Find and Replace, Go To command ➤ Adding a picture, Clip Art, Shape and SmartArt ➤ Exiting Microsoft Excel 	➤ Worksheet in MS Excel which includes creating a table then making changes in it by modifying rows and columns, inserting picture, smart art, clip art , shape in different sheets and renaming each sheet
December	PERIODIC TEST 3		
	— Introduction to Flash CS3	<ul style="list-style-type: none"> ➤ Introduction to Adobe Flash CS3 ➤ Advantages of Flash ➤ Limitations of Flash ➤ Components of a Flash Window ➤ Working in Flash ➤ Creating simple Graphics ➤ Importing an Image 	➤ Use Line, Oval and Rectangle tool to draw a car
January	— More about the Internet	<ul style="list-style-type: none"> ➤ Computer Network & its uses ➤ The Internet ➤ World Wide Web ➤ Web Browser ➤ Bookmarking a web page ➤ Search Engines ➤ E-mail, E-banking & E-commerce ➤ Videoconferencing ➤ Chat Applications ➤ Netiquettes 	<ul style="list-style-type: none"> ➤ Use Line, Oval and Rectangle tool to draw a car ➤ Using the Internet gather information about different websites, search engines and chatting softwares
Feb	REVISION FOR ANNUAL EXAMINATION		
Mar	ANNUAL EXAMINATION		

**Curriculum Plan of Aptitude & Reasoning
(Session: 2017-2018)**

Mon	Topic	Sub Topics
April	— Unit 1: Qualitative Reasoning	<ul style="list-style-type: none"> ➤ Alphabetical Arrangement ➤ Alphabet Series ➤ Figure Matrix ➤ Figure completion
May	PERIODIC TEST 1	
	— Unit 1: Qualitative Reasoning	<ul style="list-style-type: none"> ➤ Number pattern ➤ Odd one out ➤ Arrangement of words
July	— Unit 1: Qualitative Reasoning	<ul style="list-style-type: none"> ➤ Clock and Calendar ➤ Syllogism ➤ Truth verification of statement ➤ Data sufficiency
August	— Unit 2: Quantitative Reasoning	<ul style="list-style-type: none"> ➤ Basic Arithmetic ➤ Factors and Multiples ➤ Simplification ➤ Square and Square roots ➤ Ratio proportion ➤ Mixing (Allegation)
September	PERIODIC TEST 2	
September & October	— Unit 2: Quantitative Reasoning	<ul style="list-style-type: none"> ➤ Divisibility Test ➤ Algebra ➤ Geometry ➤ Area and perimeter ➤ Data Analysis
November	— Unit 1: Grammar and Usage	<ul style="list-style-type: none"> ➤ A sentence: Its type and parts ➤ Reconstruction of sentences ➤ Sentence improvement ➤ Choosing the correct sentence ➤ Idioms ➤ Phrases
December	PERIODIC TEST 3	
	— Unit 2: Vocabulary	<ul style="list-style-type: none"> ➤ Spelling test ➤ Synonyms ➤ Antonyms ➤ One word substitution
January	— Unit:3 Passage Completion	<ul style="list-style-type: none"> ➤ Comprehension ➤ Cloze test
February	REVISION FOR ANNUAL EXAMINATION	
March	ANNUAL EXAMINATION	

**Curriculum Plan of General Knowledge
(Session: 2017-2018)**

Mon	Topic	Sub Topics
April	— Living World	Dracula Orchids, Rainbow Eucalyptus, Loulu Trees, Lion, Penguin, Polar Bears, Ostrich, Flamingo, Hummingbird, Important Seas of the World, Quotes
May	PERIODIC TEST 1	
	— Natural World	Lake Baikal, Amazon River, Dead Sea, Atlantic Ocean, Alps
July	— Natural World	Coniferous Forest, Ecuador Cloud forest, Yellowstone National Park, Atacama Desert, Mount Fuji, Great Barrier Reef, Vatican City, Important Islands of the World, Brain Teasers
August	— Structures	The Grand Canyon, Mysore Palace, Leaning Tower of Pisa, Millau Viaduct Bridge, Tehri Dam, Eiffel Tower, Colosseum of Rome, Important Cities of the World, Word Scramble
September	PERIODIC TEST 2	
September & October	— Tribes and Culture	Kuchipudi, Flamenco, Onam, La Tomatina Festival, Santhals, Pygmies, Greek Civilisation, Great Rulers, Crossword
November	— Personalities	Steve Jobs, Aung San Suu Kyi, Issac Newton, Neil Armstrong, Nadia Comaneci, Leonardo da Vinci, Bruce Lee, Ludwig Van Beethoven, Sports Personalities
	— Catastrophic Events	Chernobyl Disaster, Indian Ocean Tsunami, Accidental Inventions
December	PERIODIC TEST 3	
	— Mixed Bag	WHO, Internet, Lernstift Smart Pen, Tidal Energy, Water Conservation, Gallantry Awards, Nobel Peace Prize, Gender Discrimination, Business Tycoons, Nobel Laureates, Verbal Reasoning, Non Verbal Reasoning
January	— Ready Reckoners	National Parks of India, Books and Authors, Abbreviations and Sobriquets, Structure of the Government in India, Ranks in the Indian Armed Forces, Timeline
February	REVISION FOR ANNUAL EXAMINATION	
March	ANNUAL EXAMINATION	

Curriculum Plan of Moral Education
(Session: 2017-2018)

Month	Topic
April	— Cleanliness: A Deceive Virtue — Time Management
May	— Perseverance
July	— Helping People Who are Disable
August	— Simple Living
September	— Being Determined like Rita
October	— Knowing God
November	— Moving On
December	— Being Responsible — Avoid Spreading Rumors
January	— Deep Breathing and Success

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 छोड़े ।
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