

GRADE- I ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)

The theme of the Month: Safety begins with compliance		House on duty: Chandragupta (Green)	Exams: Class Tests will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Is-1 Meet my As	Paste your family photo in your class work book and write 5 lines about your grandparents Draw a house on A4 size paper and color it and bring it to school on re-opening day.	Class test Nouns
II LANG	HINDI	कवता १ चल मेर ढोलक आ - क मा ा	आ क मा ा
	TELUGU	వర మ ల అ నుం ఈ వరక అ ాల ా యం . తీబల	తరగ] పW 8

MATHEMATICS	Chapter 1: Looking Back Comparing Numbers, Increasing and decreasing order	Arranging Numbers on Placards/Flash cards. Complete exercises in the textbook when home assignments are given.	
SCIENCE/EVS	Chapter 2. My Body	Identify Body parts in your textbook or stand in front of the mirror	Holidays:
I.T	Ch-1. Computer a smart machine	read textbook, learn new words	
ART	Seed pasting on a given image	Class activity demonstration method	
HEALTH EDUCATION	Basketball Game	Basketball Game Rules and Regulation	
DANCE/MUSIC	Exploring, Improvising and Combining movements ideas Fluently and effectively... Teaching to work	Practice	

	effectively in a group...(pop instrumental)		
--	---	--	--

GRADE- II ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)

The theme of the Month: Safety begins with compliance		House on duty: Chandragupta (Green)	Exams: Class Tests will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Ls -1 Too Big! Too Small Ls- 2 Grand pa Farouk' Garden	Paste the photo of your grandfather or your siblings in your class work book and write 5 lines about them Draw or paste your favorite toy on A4 size paper and write about it using	Class test nouns, singular and plural

			adjectives bring it on school re-opening day.	
II LANG	HINDI	कवता १ जी होता च इया बन जाऊं	प'रयोजना काय	कवता १ केनए शद తరగ] పW 8
	TELUGU	అ నుంి అ: వరక] అచుHలి ా యం 3 ారం: 1.బత కమన్య	చద ా గEణంతపగ3రR ల_	
MATHEMATICS		Chapter 8: Even and Odd Numbers	Odd man out. Complete textbook exercises when home assignments are given.	
SCIENCE/EVS		Chapter: 2 Human Body Chapter: 3 My Family	Label the parts of the body(Fun Time page 3 in textbook) Paste a family picture in classwork (when instructed)and learn to speak 5 sentences about your family.(SEA)	Holidays:

I.T	Ch-1. Computer a smart machine	Read textbook, learn words and spellings	
ART	3D fruits. Origami	Class activity demonstration method	
HEALTH EDUCATION	Basketball Game	Basketball Game Rules and Regulation	
DANCE/MUSIC	Exploring, Improvising and Combining movements ideas Fluently and effectively... Teaching to work effectively in a group...(pop instrumental)	Practice	

GRADE- III ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)

The theme of the Month: Safety begins with compliance

House on duty: Chandragupta (Green)

Exams: Class Tests will be conducted

SUBJECT		LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH		Ls 1: Noi Saves the Whale(continues) LS 2: Kaku and Lal Hawa Poem Giraffes	Singular,Plural with objects available at home and list the name of the objects in note book Articles- Do Pg no 13 bit A in text book Countable and uncountable nouns- do pg no 13 bit B in text book Antonyms:Do pg no 15 bit A	Class test on singular and plural
II LANG	HINDI	Ls 2 ान माग , याकरण	का मनाटक कजिये।	Class test on singular and plural తరగ] పW 8
	TELUGU	అ నుంి అ: వరక] అచుHలం ా యం 3 1. ానవోవ 0	చద ా పWా8వరణం	
MATHEMATICS		Chp: 2 4- digit number	using digits 0 to 1 the student makes a 4 - digit numbers using flash cards.	
SCIENCE/EVS		Chapter - 2 Caring for others.	Write the biography of a given person. a.Helen Keller and b.Beethoven.	Holidays:

I.T	Ch-1 Parts of a computer Ch-2 Hardware and software	Practical activities will be conducted after school RE-OPENS.	
ART	News paper bag	Activity- take guidance from Parents and try learning	
HEALTH EDUCATION	Basketball Game	Basketball Game Rules and Regulation	
DANCE/MUSIC	Exploring, Improvising and Combining movements ideas Fluently and effectively... Teaching to work effectively in a group...(pop instrumental)	Practice	

The theme of the Month: Safety begins with compliance		House on duty: Chandragupta (Green)	Exams: Class Tests will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	<p>MCB-Ls.1-Be Prepared(continues)</p> <p>Workbook:Worksheet-1</p> <p>On the Bridge (poem)-(continues)</p> <p>Ls.2-The Visit to the Mansion</p> <p>Workbook Ls.-2</p>	<p>Matching the noun with adjective.</p> <p>Paragraph writing with hints.</p> <p>Separating different kinds of nouns.</p> <p>Narrating a travel experience by train on a bridge.</p> <p>Matching nouns with proper determiners</p> <p>Learn how to use a dictionary?</p>	
II LANG	HINDI	Ls 2 च ड़या क ब- ची	<p>लास टेट - वचन , पया™यवाची तरन] षW 8</p>
	TELUGU	<p>అ నుం అ వరక] ా యం 3</p> <p>ారం: 1. ిలం ాణ3 ుభవం</p>	
MATHEMATICS	ch: 3 Addition and subtraction	Addition using digits with flash cards .	
SCIENCE/EVS	Ls:2 Our Extended Family	Collection of family pictures and discussion on family celebration.	Holidays:

SOCIAL SCIENCE	Ls:15 Emperor Akbar	Project on FatehpurSikri	
I.T	Ch-1 : Input/ Output and storage devices Ch-2: managing files and folders	practical activities will be CONDUCTED after school re-opens.	
ART	QUILLING	Demonstration method	
HEALTH EDUCATION	volleyball game	volleyball Game Rules and Regulation	
DANCE/MUSIC	Teaching Basic compositional principles when composing dance.... designing their postures and phrases according to the music (Jazz instrumental)	Practice	

GRADE- V ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)

The theme of the Month: Safety begins with compliance

House on duty: Chandragupta (Green)

Exams: Class Tests will be conducted

SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Literature-Ls.1-The Invention of Shoes(continues) Grammar:Subject Predicate (Direct and Indirect Object) Books (poem)-(continues) Ls.2-Ivan's Story Grammar-Punctuation	Speaking-Reciting a Poem Paragraph writing	
II LANG	HINDI पाठ1 बढ़ेचलो बढ़ेचलो	कवता को याद करए	शदाथ टे ट

	TELUGU	గణితపాఠ్యం ల_ యం 3 కారం: 1.మనజుం	గణితపాఠ్యం ల_ పW ల యం 3 శబ్ద . b	తరగ] పW 8
III LANG	HINDI	अ क मा आ क मा मा याद करकेल खए		माओका टे ट
	TELUGU	వర మ[ల (అ నుం అ వరక]) యం 3	య , చద	తరగ] పW 8
	SANSKRIT	-	-	
I.T		Ch-5: Microsoft powerpoint	Read Text book and learn important words meaning and spellings	
SCIENCE		LS:2 Food and Health	Make a collage on balanced diet products	
SOCIAL		LS:2 Parallels And Meridians	Make a model of Parallels Draw Important Parallels	
MATHS		LS-2 Large Numbers, LS-3 Factors and Multiples	Pg-54 warmup exercise in textbook only	Slip test on chapter-2
ART		Mask making	Class Activity demonstration method	

HEALTH EDUCATION	volleyball game	volleyball Game Rules and Regulation	
DANCE/MUSIC	Teaching Basic compositional principles when composing dance.... designing their postures and phrases according to the music (Jazz instrumental)	Practice	

GRADE- VI ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)

SUBJECT		LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	Exams: Class Tests will be conducted
ENGLISH		LS.2 Wild Duck Poem: Dust of Snow Grammar and Language skills : Worksheet 2	Work Book page no 12	
II LANG	HINDI	LS -2 सर वती पाठशाला	अपनी पाठशाला क विशेषताओंकेबारेमल खए ।	लास टे ट -शदाथ
	TELUGU	గణాంతపగెర ల_ ఠా యం 3 ఠారం:1 అ5నందన	గణాంతపగెర ల_ పW ల ఠా యం 3 ేశభ &యంb.	తరగ] పW 8
III LANG	HINDI	1. बारहखड़ी , 2. नव्ज यंजन	बारहखड़ी का अयास	लास टे ट - नव्ज यंजन
	TELUGU	వర మ[ల	అ5 ఠాలను గE సూ చద ఠా .	

	అ నుంి అః వరక] అచుHలి యం 3.		తరగ] పW 8
SANSKRI	అకారాंतనపసక లగ		
T	ు	శద ప యాద కరకెల ఖఁ	
I.T	Ch-5: More on powerpoint	Read Text book and learn important words meaning and spellings	శద ప కా టె ట
MATHS	<p>LS-2 Operation of Number System</p> <p>LS-3 Factors and multiple</p>	Work sheet	Class Test
SCIENCE	L-2 Components of food	Prepare a table on sources of food, function, deficiency diseases and symptoms.	
SOCIAL	<p>HISTORY-LS.1-STUDYING THE PAST(continues)</p> <p>GEOGRAPHY-Ls.1-The Earth and the Solar System</p>	<p>Activity-Text book pg.no. 10-To be done in class workbook. Qs and Ans. will be done</p> <p>Draw or make a model of Galaxy</p>	
ART	Cotton swabs painting basic	Activity demonstration method	
HEALTH EDUCATION	volleyball game	volleyball Game Rules and Regulation	
DANCE/MUSIC	Teaching Basic compositional principles when composing	Practice	

	dance... designing their postures and phrases according to the music (Jazz instrumental)		
--	--	--	--

 GRADE- VII ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)			
The theme of the Month: Safety begins with compliance		House on duty: Chandragupta (Green)	Exams: Class Tests will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Ls.2 The Master Artist Poem: Maps Grammar and Language Skills: Work Sheet 2	Work Book page no 12	

II LANG	HINDI	पाठ 2 नणय का आभवादन, कारक	देश भि त सेसंबं धतगाना का म सनाइए ु	कारक का टे ट
	TELUGU	పవనక రణ వర మ[ల , గణంతుపగర ల_ ,గణంQ ల ారం : 3 శతకసుధ	ó m> >W± 0ల, పమనుట అట Yసం ి ంచుట	తరగ] పW 8
III LANG	HINDI	Ls 1 मेरु आभिलाषा , वणमाला	कवता लखकर च बनाइए	लास टे ट - समानाथ शद
	TELUGU	వర మ[ల అ నుం అ: వరక] అమHలం ా య\ . క నుం అ వరక] హల ల_ ా యం 3.	అ5 ాలను గE సూ చద ా .	తరగ] పW 8
	SANSKRIT	दबगधि: वनयत ु	कहानी केबारेमजानए	
I.T	Ch-1: Number system concepts Ch-2: Formulas and functions in excel	Read Text book and learn important words meaning and spellings	practical	
MATHS	LS- 2 Fractions and Decimals	Worksheet		
SCIENCE	Ls:1 Nutrition in plants. 2.Nutrion in animals	class activity and project and work sheets	Class Test	

SOCIAL	Geo:L-1,Our Environment	complete the picture in pg no:106	
ART	Madhubani art drawing borders	Class Activity	
HEALTH EDUCATION	volleyball game	volleyball Game Rules and Regulation	
DANCE/MUSIC	Exploring new compositions and different levels and pathways to create their dances, knowledge about dance: to understand why dance is good for their fitness ,health and wellbeing Giving individual opportunities to present their skills	Practice	

GRADE- VIII ACADEMIC PLANNER FOR THE MONTH OF APRIL (2020)

The theme of the Month: Safety begins with compliance		House on duty: Chandragupta (Green)	Exams: Class Tests will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	The Boy who broke the Bank Textual exercise, The Lost Dances of Cranes, L2 The Narayanpur Incident, Grammar and Language Skills-WS1	Write 10 homonyms words associated with nature.	
LANG II	HINDI	Ls -2 खशी क तलाश आप अपनी खशी के लिए या - या	आपके लिए - आसानी और - सेवा
	TELUGU	వర మ[ల ,నEణంతుపగEర ల_ ,నEణంQ ల బత ల_ . 4. ం f 8 ికప ,,ల<	యం 3,చదవం a ధనపతమ[, తరగ] పW 8

		త పంఠి(ఉప ాచకం)		
III LANG	HINDI	LS 1 है वग सेभी आँछा वणमाला	रा! य झंडेका च बनाकर उसके बारेमल खए	लास टे ट - पया™यवाचीशद
	TELUGU	(అ నుంి అ వరక] వ ర మ[ల ా యం 3	ా యం 3,చదవం a	తరగ] పW 8
	SANSKRIT	सभाषता न वलासी वाणी न कदाप मे ता ु	लोक को याद करकेल खए	
I.T	Ch-1: Networking concepts Ch- 3: Working with MS Access	Practical activities will be conducted after school re-opens.		
MATHS	Ch:2 Exponents. Ch:3 Squares and SquareRoots.	Activity based in ch:3 will be done.		class test and oral test
SCIENCE	Physics Ch-17 Stars and Solar system (completion of the lesson). Chemistry Ch-4 Metals and Non metals. (chemical properties)BIO:crop production 2.microorganisms	Worksheet Worksheet work sheet and project		
SOCIAL	His:L-1, How ,when and where	Quiz in civics		

	Civ:The Indian constitution	Collage work in History.	
ART	Madhubani art drawing borders	Class Activity	
HEALTH EDUCATION	volleyball game	volleyball Game Rules and Regulation	
DANCE/MUSIC	Exploring new compositions and different levels and pathways to create their dances, knowledge about dance: to understand why dance is good for their fitness ,health and wellbeing Giving individual opportunities to present their skills	Practice	

