

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in week day around 2.30pm.

 GRADE- I ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive.		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Ls. 12 The Dragon who couldn't Breathe Fire. (MCB) Grammar: Simple Present ' to have' Ls. 13 The fox and the crows. (MCB) Grammar: Prepositions Ls.14 Whisky Frisky (MCB) Grammar: Punctuation (Capital letters, and Full Stop) Ls. 9 Rupa, the Elephant (Literature) Ls. 10 The Musicians of Bremen (Literature)	Collect Pictures of Animals and Birds that eat Fruits and Nuts. Describe the picture of an Unusual Animal	Events /Activity details 04.01.2020 Annual Sports day 09.01.2020 to 25.01.2020 (tentatively) Field trip for Grade: I to IV 10.01.2020 * Kite making for pre primary. 11.01.2020 *Sankranthi Sambaralu *Student Empowerment Day. Grade-V to X * Kite flying competition. Grade-PP to II * Rangoli competition. Grade- III to V *PTM for Grade: NUR -8th ,POP for Grade: 1 to IV 17.01.2020 *Balloon pop race competition for pre primary. 18.01.2020 Shloka recitation competition for pre primary 18.01.2020 Shloka recitation competition. Grade- III TO VIII 20.01.2020 * Pink Colour Day Celebration for pre primary. 22.01.2020 *Kabaddi sports day final(boys).

			<p>23.01.2020 * Kho-Kho finals (girls)</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	<p>पाठ 7 दौ जुड़े व्यंजन</p> <p>पाठ 8 ड - ढ ज - फ</p> <p>पाठ 9 गिनती</p> <p>पाठ 10 तरह - तरह के शब्द</p> <p>उलटे अर्थवाले शब्द , एक -अनेक</p> <p>लड़का - लड़की</p>	परियोजना कार्य
	TELUGU	య నుండి ఐ	అక్షరాలు గుణింజాలు బొమ్మల పేర్లు తెలుసుకున్నారు
MATHEMATICS	<p>Is.7 Money</p> <p>Is. 8 Measurement</p> <p>Is. 11 Patterns</p> <p>Is. 12 Data Handling</p>	<p>Count Money using Paper Currency and Coins</p> <p>Measure Height and Weight of Children.</p> <p>Measure Length Using a Scale and Tape.</p>	
SCIENCE/EVS	<p>11.water.</p> <p>13.The weather.</p> <p>14.The sun, moon and the stars.</p>	<p>Cut blue craft paper in the shape of a water droplet and stick a safety pin behind the badge and write the slogan "Save water "make your ward wear it.</p> <p>Find out the months in a year when it is hot,rainy,and cold in the place you live. Make a table and write it in your class work.</p> <p>Make a day and night chart in A4 size sheet.</p>	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
I.T	<p>Is. Data and Memory</p> <p>Is. Storage in a computer.</p>		

ART	Hand Print animals	Class activity.	
HEALTH EDUCATION	Body fitness activity, recreation game.	Cones, round cones,Zig zag runs, Shuttle run, jumping, fun games practice.	
DANCE/MUSIC	*Basic freestyle movements(couple steps) *Balancing each other *Projection sense of style *Focusing on space dynamics		

Class teacher: Ms.Maheshwari/Ms.Radhika

Co-Ordinator: Ms.Rajkumari

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

		GRADE- II ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)	
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	Events /Activity details
			<p>04.01.2020 Annual Sports day</p> <p>09.01.2020 to 25.01.2020 (tentatively)</p> <p>Field trip for Grade: I to IV</p> <p>10.01.2020 * Kite making for pre primary.</p> <p>11.01.2020 *Sankranthi Sambaralu</p> <p>*Student Empowerment Day. Grade-V to X</p> <p>* Kite flying competition. Grade-PP to II</p> <p>* Rangoli competition. Grade- III to V</p> <p>*PTM for Grade: NUR -8th ,POP for Grade: 1 to IV</p> <p>17.01.2020 *Balloon pop race competition for pre primary.</p> <p>18.01.2020 Shloka recitation competition for pre primary</p> <p>18.01.2020 Shloka recitation competition. Grade- III TO VIII</p> <p>20.01.2020 * Pink Colour Day Celebration for pre primary.</p> <p>22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.</p> <p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p>

			<p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>	
ENGLISH	<p>Ls:14The Story of Tree work book</p> <p>Ls:15 Good health song(poem)</p> <p>Ls:9(Hare and the Porcupine)</p> <p>Grammar</p> <p>Conjunction.</p>	<p>collect information about how we can stay healthy and write on A4 size paper</p>		
II LANG	HINDI	<p>पाठ 11 डिस्कवरी चैनल</p> <p>पाठ 12 कैरमबोर्ड</p> <p>पाठ 13 लालची बंदर</p> <p>पाठ 14 ईशान का बस्ता</p>	परियोजना कार्य	
	TELUGU	<p>Is. 18. నాయనా పులి</p> <p>Is. 19. తెలుగు నెలలు</p>	తెలుగు నెలలు పేర్లు చార్టు పైన రాయుట .	
MATHEMATICS	chapter: 13 Fractions.	activity using colour paper to show fraction.		

	chapter:14 Patterns.		
SCIENCE/EVS	LS. 12 Building Blocks Of the Earth.	Collect Samples of Rocks Paste pictures of Monuments identify the rocks used in building them.	Holidays: *01.01.2020 New Year Holiday *13.01.2020 to 15.01.2020 Sankranti holidays.
I.T	LS. 7 Draw and colour the shapes LS.8 Using MS word 2016 LS.9 Tux Paint		
ART	Origami bird making	class activity	
HEALTH EDUCATION	Body fitness activity, recreation game.	Cones, round cones,Zig zag runs, Shuttle run, jumping, fun games practice	
DANCE/MUSIC	*Combination movements *Formations * Inducting Position changing skill with rolling foot work		

Class teacher: Ms.Deepali Vyas/Nikitha/Ms.Geetha

Co-Ordinator: Ms.Rajkumari

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE- III ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)		
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house
Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.	SUBJECT	LESSON NAME
	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	MCB-Ls.14-Five Little Brothers (poem), Ls.15-A Bear Story Literature Reader-Ls.12-Aladdin and the Magic lamp	Descriptive writing
<p>Events /Activity details</p> <p>04.01.2020 Annual Sports day</p> <p>09.01.2020 to 25.01.2020 (tentatively)</p> <p>Field trip for Grade: I to IV</p> <p>10.01.2020 * Kite making for pre primary.</p> <p>11.01.2020 *Sankranthi Sambaralu</p> <p>*Student Empowerment Day. Grade-V to X</p> <p>* Kite flying competition. Grade-PP to II</p> <p>* Rangoli competition. Grade- III to V</p> <p>*PTM for Grade: NUR -8th ,POP for Grade: 1 to IV</p> <p>17.01.2020 *Balloon pop race competition for pre primary.</p> <p>18.01.2020 Shloka recitation competition for pre primary</p> <p>18.01.2020 Shloka recitation competition. Grade- III TO VIII</p> <p>20.01.2020 * Pink Colour Day Celebration for pre primary.</p> <p>22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.</p>		

				<p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	पाठ १४ मोगली आया गाँव में	Pg No- 111 चित्र देखकर कहानी लिखिए	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
	TELUGU	Is. 14 చెట్టు కోరిక Is. 10 వేమన శతకం (7 , 8) పద్యాలు	చెట్టు చిత్రాన్ని గీసి , రంగులు వేయుట పద్యాలను రాగయుక్తంగా పాడుట.	
MATHEMATICS	chapter: 11 Geometry. chapter:13 Pictograph.	lab activity to count faces, edges, vertices of geometrical shapes.		
SCIENCE/EVS	Is.12 The Earth and the moon. Is. 13 The Sun and the stars. Is.14 Our environment.	Use balls of various sizes and make a model of the solar system. Make something useful out of waste.(Pg.No.141)		
I.T	Is. 7 Working with MS Paint LS.8 Introduction to Scratch Is.9 Simple movement of Sprite	Lab Practice session will be done		
ART	Bubble wrap(Tree)	Class activity		
HEALTH EDUCATION	Body fitness activity, recreation game.	Cones, round cones,Zig zag runs, Shuttle run, jumping, fun games practice		
DANCE/MUSIC	*Abs movements with Property *Hoping movements (toes, ankle) *Song-Brejerio-Brazilian			

Class teacher: Ms.Sudha Rani/Ms.Smitha

Co-Ordinator: Ms.Rajkumari

Principal: Ms.Vanaj

Cir/055/2020/21

Date: 01.01.2020

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE- IV ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Ls:15(M.C.B) The Dentist and the Crocodile (Poem) Ls:16 Mowgli Join the Wolf Pack Ls:(lit) From the Railway Carriage. Grammar Prepositions and Conjunction	Find out about crocodile park in chennai.Why is it a tourist attraction and write about it in the c.w	Events /Activity details 04.01.2020 Annual Sports day 09.01.2020 to 25.01.2020 (tentatively) Field trip for Grade: I to IV 10.01.2020 * Kite making for pre primary. 11.01.2020 *Sankranthi Sambaralu *Student Empowerment Day. Grade-V to X * Kite flying competition. Grade-PP to II * Rangoli competition. Grade- III to V *PTM for Grade: NUR -8th ,POP for Grade: 1 to IV 17.01.2020 *Balloon pop race competition for pre primary. 18.01.2020 Shloka recitation competition for pre primary 18.01.2020 Shloka recitation competition. Grade- III TO VIII 20.01.2020 * Pink Colour Day Celebration for pre primary.

				<p>22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.</p> <p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	पाठ १४ कमकम , प्लीज कम , विशेषण ,अनुच्छेद	TEXT BOOK पेज- 115 करवाया जाएगा	
	TELUGU	మాటల ప్రయాణం ఎవరు నేను ?	సామాజిక స్పృహ ప్రకృతి పర్యావరణం విలువలు తెలుసుకోవడం	
MATHEMATICS		chapter: 16 Data Handling. chapter: 13 Visualizing 3D Shapes. chapter: 12 Perimeter and Area.	lab activity for visualizing 3d shapes and measuring area and perimeter of lab items.	
SCIENCE/EVS		Ls-12 Air ,water and weather(continued) Ls-13 Our environment	Collect pictures on environment and paste in c.w	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
social studies		Continued.....Ls:13 Our Water Resource Ls:14 Our Minerals Resources Ls:19 Local Self Governance	Stick the pictures of metallic and non-metallic minerals.	
I.T		Ls.6 More about Scratch Ls.7 Microsoft PowerPoint 2016 Ls.8 Working with slides	Lab session will be done	
ART		Wall hangings	class activity	
HEALTH EDUCATION		Body fitness activity, recreation game.	Cones, round cones,Zig zag runs, Shuttle run, jumping, fun games practice	

DANCE/MUSIC	French Traditional /La Bouree gannatoise *Inducting in good posture confidence		
--------------------	--	--	--

Class teacher: Ms.Divya Teja

Co-Ordinator: Ms.Rajkumari

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE- V ACADEMIC PLANNER FOR THE MONTH OF JANUARY(2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	MCB-Ls.11-Homesickness,Ls.12-Dear Mr.Examiner,Ls.13-Rajam and Mani Writing skills-Message writing Grammar- Punctuation,Adverbs,Prepositions,Question Tags, Conjunctions Literature Reader-Ls.13-Christopher Colombus	Tsunamis and Healthy diet-Scrapbook activity	Events /Activity details 04.01.2020 Annual Sports day 09.01.2020 to 25.01.2020 (tentatively) Field trip for Grade: I to IV 10.01.2020 * Kite making for pre primary. 11.01.2020 *Sankranthi Sambaralu *Student Empowerment Day. Grade-V to X * Kite flying competition. Grade-PP to II * Rangoli competition. Grade- III to V *PTM for Grade: NUR -8th ,POP for Grade: 1 to IV 17.01.2020 *Balloon pop race competition for pre primary. 18.01.2020 Shloka recitation competition for pre primary 18.01.2020 Shloka recitation competition. Grade- III TO VIII 20.01.2020 * Pink Colour Day Celebration for pre primary. 22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.

			<p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	<p>पाठ 12 अपराध</p> <p>पाठ 13 बात आज की</p> <p>पाठ 14 हमसे सयाने बालक</p>	परियोजना कार्य
	TELUGU	<p>LS. 10 వృధా చేయం</p> <p>* విభక్తులు</p> <p>* లోబులు</p>	<p>మనం వేటిని పోదుపుగా వాడాలో తెలుసుకొని దాని</p> <p>గురించి రాయుట , చెప్పుట</p>
III LANG HINDI	<p>पाठ 12 अं और अः</p> <p>बारहखड़ी</p> <p>गिनती</p> <p>पाठ 13 जंगल की सैर</p> <p>आओ रंग भरे</p> <p>मस्ती की पाठशाला</p> <p>दाना छोटा लाई चिड़िया</p> <p>समझदार बच्चे</p>	परियोजना कार्य	
III LANG TELUGU	<p>మహా ప్రాణాక్షరాలు</p>	<p>ఖ,షు ఒత్తి పలికే అక్షరాలతో పదాలు</p> <p>ఒత్తులు తెలుసుకోవడం</p>	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
III LANG SANSKRIT	<p>पाठ संख्या</p>	परियोजना कार्य	

MATHEMATICS	13.TIME AND TEMPERATURE. 14.TOPICS IN COMMERCIAL ARITHMETICS 15.AVERAGE 16.PERIMETER AND AREA 17.PATTERNS 18.DATA HANDLING.	FIND THE AVERAGE MARKS OF MATHEMATICS OF GRADE V STUDENTS. DRAW THE PICTOGRAPH ON FAVOURITE FOOD OF GRADE V STUDENTS.	
SCIENCE/EVS	10.LIGHT AND SHADOW 11.NATURAL CALAMITIES 12.OUR ENVIRONMENT.	PREPARE A REPORT ON THE TOPIC-NATURAL DISASTERS ADVERSELY EFFECT THE PROGRESS OF THE COUNTRY.	
social science	Ls.10 Environmental Pollution Ls. 11 E for Environmental Ls.12 Natural Disasters	Prepare a project on the five most destructive earthquakes.	
I.T	Ls.7 Programming in scratch Ls.9 Microsoft Excel 2016 Ls.10 Internet and E-mail	Lab session will be done	
ART	Paper Craft	Class activity	
HEALTH EDUCATION	Body fitness activity, recreation game.	Cones, round cones,Zig zag runs, Shuttle run, jumping, fun games practice	
DANCE/MUSIC	*Formation /Postures (Boys) *Hat-Balance *Song-2016 Vietnamese hat (Non-la)dance		

Class teacher: Ms.Rajkumari

Co-Ordinator: Ms.Rajkumari

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE-VI ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	MCB-Ls.9-The Happy School,Ls.10-The Test,Ls.11-The Laburnum Literature Reader-Ls.Ls.13-The Lark and the Rook,Ls.14-The Wizard Oz	Article writing Activity on Trees	Events /Activity details 04.01.2020 Annual Sports day 09.01.2020 to 25.01.2020 (tentatively) Field trip for Grade: I to IV 10.01.2020 * Kite making for pre primary. 11.01.2020 *Sankranthi Sambaralu *Student Empowerment Day. Grade-V to X * Kite flying competition. Grade-PP to II * Rangoli competition. Grade- III to V *PTM for Grade: NUR -8th ,POP for Grade: 1 to IV 17.01.2020 *Balloon pop race competition for pre primary. 18.01.2020 Shloka recitation competition for pre primary 18.01.2020 Shloka recitation competition. Grade- III TO VIII 20.01.2020 * Pink Colour Day Celebration for pre primary.

				<p>22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.</p> <p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	पाठ १६ जखमी शेर बने एकका पाठ १४ काम के धुनि श्रीधरन	एलबर्ट एकका के बारे में जानकारी जुटाकर लिखिए	
	TELUGU	Is.12 కాపాడుకుందాం వాగ్గేయకారుడురామదాసు(N . D) *దిన చర్య * లోఖా రచన	నచ్చిన జాతర గురించి రాయడం మాట్లాడడం రామదాసు చిత్రాన్ని అతికించి అతని గురించి రాయడం	
III LANG	HINDI	पाठ 11 ऊँटवाला पाठ 12 पानी और धूप *गिनती * वर्ष के बारह मास * आओ खेलें खेल	परियोजना कार्य	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
III LANG	TELUGU	బొమ్మల కథ భారత దేశం సింహం -- చిట్టెలుక ,బలిఫోన్	దేశం గురించి వివరణ చిత్రకథ ఫోన్ ఉపయోగాలు	
III LANG	SANSKRIT	पाठ 14 अहह आः च	परियोजना कार्य	

MATHEMATICS	12.RATIO ,PROPORTION AND UNITARY METHOD. 13.SYMMETRY 14.PRACTICAL GEOMETRY.	WITH A RULER AND A COMPASS CONSTRUCT THE FOLLOWING ANGLE. 30,120,45,135,75,150 DEGREE ANGLES.	
SCIENCE/EVS	Ch-13 Fun with magnets Ch-14 Water Ch-15 Air around us Ch-16 Waste management	Properties of magnets in physics lab	
SOCIAL SCIENCE	History-Ls.8-The First Empire- the Mauryas,Ls.10-The Post - Mauryan Period. Geography-Ls.10-India-natural Vegetation and Wildlife Civics-Ls.7 District administration,Ls.8 and 9 – Rural and Urban livelihoods	Poster making	
I.T	Ls.9 Log on to Animate CC Ls.10 Working with Animate CC Ls.11 Introduction to HTML 5	Lab session will be done	
ART	Mirror & Alliums wall art	Class activity	
HEALTH EDUCATION	Kho - Kho ,Cricket and Basket ball game	Kho -Kho ,Cricket ,basket Ball game practicing.	
DANCE/MUSIC	*Fu-sheng *Focusing on space dynamics *Teaching good postures		

Class teacher: Ms.Amreenaz

Co-Ordinator: Ms.Rachana Singh

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE-VII ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	MCB: Ls.14 Music and immortality Ls. 15The important Day Ls.16 Wandering Singers Ls. 17 Tom Sawyer Literature : Ls.13.On the run, Ls.14The rose on the mountain	Making a Diary Entry Writing a poem	Events /Activity details 04.01.2020 Annual Sports day 09.01.2020 to 25.01.2020 (tentatively) Field trip for Grade: I to IV 10.01.2020 * Kite making for pre primary. 11.01.2020 *Sankranthi Sambaralu *Student Empowerment Day. Grade-V to X * Kite flying competition. Grade-PP to II * Rangoli competition. Grade- III to V *PTM for Grade: NUR -8th ,POP for Grade: 1 to IV 17.01.2020 *Balloon pop race competition for pre primary. 18.01.2020 Shloka recitation competition for pre primary 18.01.2020 Shloka recitation competition. Grade- III TO VIII 20.01.2020 * Pink Colour Day Celebration for pre primary. 22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.

				<p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	पाठ 16 सम्मान की वापसी पत्र ,संवाद ,विज्ञापन	हाँकी टीमों के खिलाड़ियों की सूची बनाइये	
	TELUGU	12. రాణి శంకరమ్మ (ఉపవాచకం)ఆరుట్ల కమలాదేవి .	దేశభక్తి , గేయం. దేశ సేవ .	
III LANG	TELUGU	అరటి చెట్టు జండా వందనం మా ఊరు	అరటి చెట్టు వాటి ఉపోయోగాలు నేషనల్ పండుగలు పాటలు నాయకుల ప్రాముఖ్యతను తెలుసుకోవడం	
III LANG	HINDI	पाठ 14 अब यह चिड़िया कहाँ रहेगी ?	चित्र से संबंधित कविता लिखिए	
III LANG	SANSKRIT	पाठ १५ लालनगीतम	चित्र देखकर वाक्य बनाना	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
	MATHEMATICS	12.CONSRUCTIONS 14.PERIMETER AND AREA 15.VISUALIZING SOLID SHAPES.	MAKE THE THREE DIMENSIONAL OBJECTS: CUBE,CYLINDER,TRIANGULAR PYRAMID, PENTAGONAL PRISM,TRIANGULAR PRISM WITH COLOURED PAPERS.	
	SCIENCE	LS.15 Light. LS.16 Water - A Precious Resource. LS.17 Our Forests. LS.18 Waste Water Management.	Make a list of at least five methods which are usually used to conserve water at home. Make a poster highlighting the importance of forests.	

I.T	Ls.7 More on Python Ls.Introduction to HTML 5 (Ls.11 from Grade 6) Ls.9 Using Lists and Tables in HTML 5	Lab session will be done	
SOCIAL SCIENCE	His:Flowering of regional cultures(cont...) , Political formations, Civ:Media and democracy. Geo:Life in desert.	Do the activity in pg no:92, Bits: F,H Do the activity in pg no:99,Bits :E,F.	
ART	Jute Craft	Class activity	
HEALTH EDUCATION	Kho - Kho ,Cricket and Basket ball game	Kho -Kho ,Cricket ,basket Ball game practicing.	
DANCE/MUSIC	*Postures with sticks *Morries along with Black adder - May flower Morris Dance		

Class teacher: Ms.Nilam/Ms.Manjula

Co-Ordinator: Ms. Rachana Singh

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE-VIII ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	L 14 After Twenty years L 15 The Chimney Sweeper L16 Goodbye Mr Chips!	Identify and present at least five exciting and unusual careers, Create a family career tree.	Events /Activity details 04.01.2020 Annual Sports day 09.01.2020 to 25.01.2020 (tentatively) Field trip for Grade: I to IV 10.01.2020 * Kite making for pre primary. 11.01.2020 *Sankranthi Sambaralu *Student Empowerment Day. Grade-V to X * Kite flying competition. Grade-PP to II * Rangoli competition. Grade- III to V *PTM for Grade: NUR -8th ,POP for Grade: 1 to IV 17.01.2020 *Balloon pop race competition for pre primary. 18.01.2020 Shloka recitation competition for pre primary 18.01.2020 Shloka recitation competition. Grade- III TO VIII 20.01.2020 * Pink Colour Day Celebration for pre primary. 22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.

				<p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p>*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	पाठ 15 नारी पाठ 16 हँसोड़	अनुच्छेद लिखिये --- भारत और नारी काका हाथरसी ओमप्रकाश आदित्य ,अशोक चक्रधर आदि कवियों की हास्य कविताओं का संकलन कीजिये	
	TELUGU	పి . వి నరసింహ రావు	ఉపవాచకం	
III LANG	TELUGU	గణతంత్ర దినోత్సవం కంప్యూటర్	జాతీయ పండుగలు ఉపయోగాలు ఆధునిక పరిజ్ఞానం తెలుసుకోవడం	
III LANG	HINDI	पाठ 11 वैजंती की ई मेल पाठ 12 ओणम का आनंद पाठ 13 दीप से दीप जलाओ पाठ 14 ऐसे थे अकबर	परियोजना कार्य	
III LANG	SANSKRIT	पाठ 14 आर्यभट	कुछ गणितज्ञ के नाम तथा उनके कार्यों की सूचि तैयार कीजिए	<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
MATHEMATICS		ch 7 factorization of algebraic expression ch13 compound interest ch14 understanding	based on compound interest will be done	

	quadrilaterals(con)		
SCIENCE/EVS	bio:ch 18 pollution of air and water ph:ch 15 some natural phenomena	ph:seminar will be conducted by students	
I.T	LS.8 Iterative statements in Python LS.10 Images, Links & Frames in HTML 5 LS.9 APP development	Lab practice session will be done	
SOCIAL	Geo:Industries (cont....),Human resources His:Making of Nationalist movement,1870-1947&India after Independence. Civ:Public facilities & law and social justice.	Do the activity in pg no:146,148.in history Do the activity in pg no:108 in civics Do the activity in Geography in pg no 57.60	
ART	Glass Practice	Class activity	
HEALTH EDUCATION	Kho - Kho ,Cricket and Basket ball game	Kho -Kho ,Cricket ,basket Ball game practicing.	
DANCE/MUSIC	*Space dynamics *Postures with prop along with expression *French -Canadian Folk dance		

Class teacher: Ms.Rachana Singh

Co-Ordinator: Ms. Rachana Singh

Principal: Ms.Vanaja

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE- IX ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for 9th & 10th tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Revision for pre board 1	<p>Events /Activity details</p> <p>04.01.2020 Annual Sports day</p> <p>09.01.2020 to 25.01.2020 (tentatively)</p> <p>Field trip for Grade: I to IV</p> <p>10.01.2020 * Kite making for pre primary.</p> <p>11.01.2020 *Sankranthi Sambaralu</p> <p>*Student Empowerment Day. Grade-V to X</p> <p>* Kite flying competition. Grade-PP to II</p> <p>* Rangoli competition. Grade- III to V</p> <p>*PTM for Grade: NUR -8th ,POP for Grade: 1 to IV</p> <p>17.01.2020 *Balloon pop race competition for pre primary.</p> <p>18.01.2020 Shloka recitation competition for pre primary</p> <p>18.01.2020 Shloka recitation competition. Grade- III TO VIII</p> <p>20.01.2020 * Pink Colour Day Celebration for pre primary.</p>	

				<p>22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.</p> <p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p style="text-align: center;">*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	Revision for pre board 1		<p>Holidays:</p> <p>*01.01.2020 New Year Holiday</p> <p>*13.01.2020 to 15.01.2020 Sankranthi holidays.</p>
	TELUGU	రివిజన్	వ్యాకరణాంశాలు ప్రశ్నజవాబులు	
MATHEMATICS	Revision for pre board 1			
SCIENCE/EVS	Revision for pre board 1	Lab practical will be conducted		
I.T	Revision for Pre Board 1	Lab practical will be conducted		
SOCIAL	Revision for pre board 1			
ART	Cotton swats & painting	Class activity		
HEALTH EDUCATION	Kho - Kho ,Cricket and Basket ball game	Kho -Kho ,Cricket ,basket Ball game practicing.		
DANCE/MUSIC	Folkies - Bavarian folk dance *Projection sense of Style			

	*Focusing space dynamics		
--	--------------------------	--	--

Class teacher: Ms.Sailaja/Ms. Shaheen

Co-Ordinator: Ms. Rachana Singh

Principal: Ms.Vanaja

Cir/055/2020/21

Date: 01.01.2020

D/P,

Greetings, find January Academic Planner for any appointment or query call:7995438123.Next subject teacher in weekday around 2.30pm.

 GRADE- X ACADEMIC PLANNER FOR THE MONTH OF JANUARY (2020-2021)			
Theme of the Month: To be progressive		House on duty: Orange house, Green house, Red house, Blue house	Exams: Pre board exams for Grade- IX and X tentatively starts from 08.01.2020 to 24.01.2020.
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	revision for pre board 1	<p>Events /Activity details</p> <p>04.01.2020 Annual Sports day</p> <p>09.01.2020 to 25.01.2020 (tentatively)</p> <p>Field trip for Grade: I to IV</p> <p>10.01.2020 * Kite making for pre primary.</p> <p>11.01.2020 *Sankranthi Sambaralu</p> <p>*Student Empowerment Day. Grade-V to X</p> <p>* Kite flying competition. Grade-PP to II</p> <p>* Rangoli competition. Grade- III to V</p> <p>*PTM for Grade: NUR -8th ,POP for Grade: 1 to IV</p> <p>17.01.2020 *Balloon pop race competition for pre primary.</p> <p>18.01.2020 Shloka recitation competition for pre primary</p> <p>18.01.2020 Shloka recitation competition. Grade- III TO VIII</p> <p>20.01.2020 * Pink Colour Day Celebration for pre primary.</p>	

				<p>22.01.2020 *Kabaddi sports day final(boys) Grade-VI to X.</p> <p>23.01.2020 * Kho-Kho finals (girls) Grade-VI to X</p> <p>24.01.2020 *Mask Making competition. Grade- I to V</p> <p style="text-align: center;">*Republic day celebrations.</p> <p>25.01.2020 * Annual Day.</p> <p>28.01.2020 * Show and tell (Favorite)</p>
II LANG	HINDI	Revision for pre board 1		
	TELUGU	రివిజన్	వ్యాకరణాంశాలు ప్రశ్న జవాబులు	
MATHEMATICS		Revision for pre board 1		
SCIENCE/EVS		Revision for pre board 1	Lab practical will be conducted	Holidays: *01.01.2020 New Year Holiday *13.01.2020 to 15.01.2020 Sankranthi holidays.
I.T		Revision for Pre Board 1 and Pre Board 2	Lab practical will be conducted	
SOCIAL		Revision for pre board 1		
ART		Cotton swats & painting	Class activity	
HEALTH EDUCATION		Kho - Kho ,Cricket and Basket ball game	Kho -Kho ,Cricket ,basket Ball game practicing.	
DANCE/MUSIC		* Japanese geisha dance *Projection sense of style * Focusing space dynamics		

Class teacher: Ms.Vijaya/Ms.Arunjyothi

Co-Ordinator: Ms. Rachana Singh

Principal: Ms.Vanaja