

D/P,
Greetings!!

Date:

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

 GRADE- I ACADEMIC PLANNER FOR THE MONTH OF AUGUST 2020-2021			
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Continuation of L`s- 5 Daisy, the Cow Grammar - Demonstrative Pronouns (this,these , that, those) Ls- 6 Bed time ! Only lesson reading Grammar-Verbs (Doing words) Composition - My Friend	1. Paste the pictures of Domestic animals. 2. Write their uses.	
II LANG	HINDI	ऋ की मात्रा उ की मात्रा ऊ की मात्रा	चित्र देखकर मात्रा लगाना और नाम लिखना - चित्र वर्णन - चित्र में रंग भरना-
	TELUGU	గుణింఠాలు(ట, డ, ణ, త) అనప గేయం	
III LANG	HINDI	Recap क-ण. ,त-म	
	TELUGU	అక్షరమాల అచ్చులు [ఊ నుండి అ :] Recap	కలర్స్ తో ఆక్టివిటీ ఊ తో తో ఆక్టివిటీ
CCA ACTIVITIES CALENDER 4th - Tue - Math Debate – Ms Sukeshini --(V-VI) 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement INCHARGE: ASHOKA HOUSE -- (VI-X) 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII) 10th-Mon-Special assembly- INCHARGE RANI LAXMI BAI HOUSE Janmashtami Celebration Library week Inauguration /Begin(I - X) 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII) 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi)-Subject teachers- (V-VIII) 15th -Sat-Special Assembly- Independence Day Celebrations			

		గేయాలు [Rhymes] హల్లులతో పదాలు [క to జ]		INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X) 17th-Mon-Drawing with Shapes - Ms Priya-(I & II) 18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period- 10min (I) 25th-Tue- Poem recitation(telugu) (class period- 10min (II) 26-Wed -Shloka recitation (telugu) (class period- 10min (III-V) 27-Thu -story writing (telugu) (class period- 10min (VI-VIII) 28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V) 29th -Sat -Story Writing (VI - VIII) (class period- 10min) Spot Poetry Writing (IX & X) (class period- 10min) Telugu week Ends
MATHEMATICS	Chapter 5: More On Addition(Addition with carrying only Till page 76) Chapter 10: Shapes	Create Word problems in Addition with pictures. Create pictures with shapes		
SCIENCE/EVS	I. Ls- 9 We Help One Another II. Ls - 10 We need Shelter III. Ls - 11 Rooms in a House	1. Paste the pictures of people who help us and name them. 2. Paste different types of houses and name them. 3. Paste the pictures of different rooms in the house and name them.		
I.T	PARTS OF A COMPUTER	TEXTBOOK,LINK,WORKSHEET,PPTS		
ART	1.. Ganesh craft activity-	2. Rakhi making Required material- orange, green and white A4		

	<p>Required material- pulses , mirrors and glitter A4 size origami red colour- 1, fevicol.</p> <p>Learning outcomes-- . Students will draw free hand drawing of lord ganesha and decorate it .child is briefed about importance of festival.</p>	<p>size origami , fevicol, scissors and ½ mtr satin ribbon (blue) .</p> <p>Learning outcomes - students will make a tricolor rakhi .child will be briefed about national flag & national festivals.</p>	
HEALTH EDUCATION	Warm up exercises and fun games	Learning outcome :Students will be for the warm up and exercises videos and pics	
DANCE/MUSIC	<p>Music: Nanna Munna Rahi hu Genre:Patriotic song</p> <p>Dance:Western Moves -4/6/8 counts (Tapping and upper body moves)</p>	<p>Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag.</p> <p>Dance: Practising with count wise beat</p>	

Class Teacher: Ms.Maheshwari/Ms.K.Radhika

Co-Ordinator: Ms.Sukeshini

Principal: Ms.Vanaja

D/P

Greetings!!

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

Date:

		GRADE- II ACADEMIC PLANNER FOR THE MONTH OF AUGUST		(2020-2021)
Theme of the Month: Patriotism & Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.		Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY		
ENGLISH	LS: 5 Nani walks to the park Grammar Apostrophe ,Possessive adjectives, homophones. Poem: The Raindrops LS :6 The Man Cub (Only lesson reading) Grammar: Prepositions of place	Write 10 homophones on A4 size colour paper and paste in your c.w and post it in seesaw. Make a paper boat and paste it in your c.w and post it in seesaw.		
II LANG	HINDI	पाठ 6 गुलमोहर का पेड़, पाँच वाक्य [दीपावली]	सुखी पत्तियों और फूलों से ग्रीटिंग कार्ड बनाना -	
	TELUGU	తలకట్టు తెస్తే వచ్చే వత్తులు (ప నుంచి ళ) బొమ్మల పేర్లు అంకెలు (1 - 20) Ls : 20 శ్రీ కృష్ణ శతకం		

CCA ACTIVITIES CALENDER
4th - Tue - Math Debate – Ms Sureshini --(V-VI)
6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement **INCHARGE: ASHOKA HOUSE -- (VI-X)**
7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII)
10th-Mon-Special assembly- **INCHARGE RANI LAXMI BAI HOUSE** Janmashtami Celebration& Library week Inauguration /Begin(I - X)
13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII)
14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II)
Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers-(V-VIII)
15th -Sat-Special Assembly- Independence Day Celebrations **INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X)**
17th-Mon-Drawing with Shapes - Ms Priya-(I & II)

		పద్యాలు :3,4		
III LANG	HINDI	दो अक्षर वाले शब्द	చిత్ర బనాకర రంగ భరనా	18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument - Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period- 10min (I) 25th-Tue- Poem recitation(telugu) (class period- 10min (II) 26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V) 27-Thu -story writing (telugu) (class period- 10min (VI-VIII) 28th-Fri -Show and Tell(Telugu) (III - V) (class period- 10min) (III - V) 29th -Sat -Story Writing (VI - VIII) (class period- 10min) Spot Poetry Writing (IX & X) (class period- 10min) Telugu week Ends
	TELUGU	క వర్ణ పదాలు చ వర్ణ పదాలు		
MATHEMATICS	Chapter 4: Subtraction Chapter 10: Money Chapter 15: Data Handling	Create Word problems of your own. Make a table of math marks scored in your class in PT1. Count Money learn to exchange money. Write the different denominations of money available in our country.		
SCIENCE/EVS	Ls.7 Keeping Healthy Ls.9 My School Ls. 10 Neighbours and Neighbourhood	Paste the pictures of things that you need to keep your body clean.		
I.T	The Keyboard and It's Functions	TEXT BOOK,PPTS,WORKSHEET,LINK		

ART	<p>1.Drawing of a peacock Required material- colour pencils/ crayons pencil drawing book & eraser.</p> <p>2. Drawing of a lion Required material- colour pencils/ crayons, pencil, drawing book & eraser . Learning outcomes- child will improve eye and hand coordination to improve skills .</p>	<p>3 Rakhi making- Required mater - fevicol , scissors, kundan / pearl & ½ mtr satin ribbon any colour origami A4 size .</p> <p>4.Ear bud painting. Required material- ear buds ,A4 size blue origami - 1 ,white colour acrylic paint. Learning outcomes- Rakhi making activity develop s enthusiasm in children for Indian festivals.</p>	
HEALTH EDUCATION	Warm up exercises and fun games	Learning outcome :Students will be for the warm up and exercises videos and pics	
DANCE/MUSIC	<p>Music: Nanna Munna Rahi hu Genre:Patriotic song</p> <p>Dance:Western Moves -4/6/8 counts (Tapping and upper body moves)</p>	<p>Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag.</p> <p>Dance: Practicing with count wise beat</p>	

Class Teacher: Ms.Smitha/Ms.Nikitha

Co-Ordinator: Ms.Sukeshini

Principal: Ms.Vanaja

D/P,
Greetings!!

Date:

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

		GRADE- III ACADEMIC PLANNER FOR THE MONTH OF AUGUST		(2020-2021)
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.		Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY		
ENGLISH	Literature: Ls:5 Golden Bird Grammar Worksheet 4,5and 6 Writing skills: Picture composition	 Prepare paper plate bird craft as shown above and write a small paragraph describing it.		
II LANG	HINDI	पाठ 7 प्रार्थना मंदिर, अनुच्छेद -[मेरा प्रिय पेड़], गिनती [४१ से ५०]	चार धार्मिक स्थलों के चित्र चिपकाकर पाँच वाक्य लिखिए -	
	TELUGU	మన పండుగలు వేమన శతకం : 3 , 4 పద్యాలు నీటి అందాలు ఆవు వ్యాసం		
III LANG	HINDI	दो वर्णों वाले शब्द	चित्र बनाकर रंग भरना -	
	TELUGU	క వర్ణ పదాలు		

CCA ACTIVITIES CALENDER
 4th - Tue - Math Debate – Ms Sukeshini --(V-VI)
 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement **INCHARGE: ASHOKA HOUSE -- (VI-X)**
 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII)
 10th-Mon-Special assembly- **INCHARGE RANI LAXMI BAI HOUSE** Janmashtami Celebration& Library week Inauguration /Begin(I - X)
 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII)
 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II)
 Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers- (V-VIII)
 15th -Sat-Special Assembly- Independence Day Celebrations **INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X)**
 17th-Mon-Drawing with Shapes - Ms Priya-(I & II)
 18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian

		చ వర్గ పదాలు		
MATHEMATICS	chapter: 10 Telling the time chapter: 11 Geometry	prepare your own calendar of your birthday month prepare any three solid shapes models.		Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period- 10min (I) 25th-Tue- Poem recitation(telugu) (class period- 10min (II) 26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V) 27-Thu -story writing (telugu) (class period- 10min (VI-VIII) 28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V) 29th -Sat -Story Writing (VI - VIII) (class period- 10min) Spot Poetry Writing (IX & X) (class period- 10min) Telugu week Ends
SCIENCE/EVS	Ls.9 Birds Ls. 7 The World of Animals	Using water colours, make pictures of animals.		
I.T	UNDERSTANDING WINDOW 10	TEXT BOOK,WORKSHEET,LINK,PPTS		
ART	1.Rakhi making Required material-silk and wool thread,colour paper,pearls,kundans,satin ribbon,gum,scissors or any other available material	3.Independence day activity Required material-pencil,eraser,colour paper,colour pencils. Learning Outcomes- To ensure that by the end of the lesson students are familiar with the		

	<p>Learning Outcomes- Children will understand the importance of the festival of raksha bandhan and will also enhance their creativity by doing craft work.</p> <p>2.Ganesh Chaturti activity Required material-(Eco-friendly)clay or any other clay Learning Outcomes- students will improve fine motor skills hand and eye coordination</p>	<p>colours and significance of not only the National flag and bird but also other important symbols like National flower and animal.</p>	
HEALTH EDUCATION	<p>Warm up exercises and Kabaddi kho kho games index(rules and regulations)</p>	<p>Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court</p>	
DANCE/MUSIC	<p>Mere Mulk Mere desh Genre: Patriotic song</p> <p>Dance:Western Moves -4/6/8 counts (Tapping and upper body moves)</p>	<p>Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance: Practising with count wise beat</p>	

Class Teacher: Ms.Rajeshwari /Ms.Sudha Rani

Coordinator: Ms.Sukeshini

Principal: Ms.Vanaja

D/P,
Greetings!!

Date:

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

 GRADE- IV ACADEMIC PLANNER FOR THE MONTH OF AUGUST 2020-2021			
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Poem-Summer Sun Ls.5-Before the Match Grammar-Homophones,Homonyms and Verbs and Types of Verbs Writing skills-Designing a poster	Speaking skills-Share an experience of a summer afternoon Write a paragraph about your favourite sport Action word activity Draw a poster on a given theme	CCA ACTIVITIES CALENDER 4th - Tue - Math Debate – Ms Sukeshini --(V-VI) 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement INCHARGE: ASHOKA HOUSE --(VI-X) 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII) 10th-Mon-Special assembly- INCHARGE RANI LAXMI BAI HOUSE Janmashtami Celebration& Library week Inauguration /Begin(I - X) 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII) 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers- (V-VIII) 15th -Sat-Special Assembly- Independence Day Celebrations INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X) 17th-Mon-Drawing with Shapes - Ms Priya-(I & II) 18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI)

			<p>20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII)</p> <p>21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam</p> <p>INCHARGE CHANDRAGUPTA HOUSE (I-X)</p> <p>24th-Mon- Poem recitation (telugu) (class period- 10min (I)</p> <p>25th-Tue- Poem recitation(telugu) (class period- 10min (II)</p> <p>26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V)</p> <p>27-Thu -story writing (telugu) (class period- 10min (VI-VIII)</p> <p>28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V)</p> <p>29th -Sat -Story Writing (VI - VIII) (class period- 10min)</p> <p>Spot Poetry Writing (IX & X) (class period- 10min)</p> <p>Telugu week Ends</p>
II LANG	HINDI	अनुच्छेद - व्यायाम का महत्व रक्षाबंधन	घर में होने पांच व्यायाम का नाम लिखना।
	TELUGU	దేశమును ప్రేమిచామన్నా చిత్ర వర్ణన సుమతి పద్యాలు : 3, 4 దినచర్య	
	HINDI	दो वर्णों वाले शब्द	चित्र बनाकर रंग भरना -

III LANG	TELUGU	క వర్గ పదాలు చ వర్గ పదాలు		
MATHEMATICS		Chapter:10 Time and calendar chapter: 11 Geometry	prepare clock model prepare any two 2D, 3D Shapes models.	
SCIENCE/EVS		Continuous of Ls 11- Mouth, Teeth and Tongue Ls -12 Houses Then and Now	Stick the pictures of different houses and write about it.	
I.T		WORKING WITH STYLES AND OBJECTS	TEXTBOOK,PPTS,WORKSHEET,LINK	
ART		1.Rakhi making Required material- TRI colours silk and wool thread,colour paper,pearls,kundans,satin ribbon,gum,scissors or any other available material Learning Outcomes- it will develop enthusiasm in children for indian festivals 2.Ganesh chaturthi activity(quilling) Required material-Quilling niddle and strips,Gum,scissors,kundans or any other available material Learning Outcomes- it develops fine motor skills an creativity.	3. Pencil shading Required material-shadind pencil,pencil and eraser Learning Outcomes-it enhance interest and hence encourages to try new mediums.	
HEALTH EDUCATION		Warm up exercises and Kabaddi kho kho games index(rules and regulations)	Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court	

DANCE/MUSIC	Mere Mulk Mere desh Genre: Patriotic song Dance:Western Moves -4/6/8 counts (Tapping and upper body moves)	Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance: Practicing with count wise beat	
--------------------	--	--	--

Class Teacher: Ms.Nilam/Ms.Swapna

Co-Ordinator: Ms.Sukeshini

Principal: Ms.Vanaja

D/P,
Greetings!!

Date:

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

 GRADE- V ACADEMIC PLANNER FOR THE MONTH OF AUGUST 2020-2021			
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISHM	Poem-Spring (continued) Grammar-Articles (determiners) Writing skills-Poster making	Creative writing-Write a poem on "Spring" Make a poster on the given theme	
II LANG	HINDI	L -6 अब्बा , मुहावरे वचन लिंग	पाठ के बारे में लिखो।
	TELUGU	6.మనసుంటే మార్గం ఉంటది బోనాలు,లేఖలు	ఆత్మ విశ్వాసం చదువు ,ఆనందించు
III LANG	HINDI	LS.5-उ की मात्रा LS.6-ऊ की मात्रा LS.7-ऋ की मात्रा	मात्रा के बारे में लिखो।
	TELUGU	వర్ణమాల హల్లులు	రాయటం ,పలకటం నేర్పుకుంటారు
CCA ACTIVITIES CALENDER 4th - Tue - Math Debate – Ms Sureshini --(V-VI) 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement INCHARGE: ASHOKA HOUSE -- (VI-X) 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII) 10th-Mon-Special assembly- INCHARGE RANI LAXMI BAI HOUSE Janmashtami Celebration Library week Inauguration /Begin(I - X) 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII) 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers-(V-VIII) 15th -Sat-Special Assembly- Independence Day Celebrations INCHARGE RANI RUDRAMMA			

MATHEMATICS	Multiplication and Division of fractions	Worksheet fun activity pg91 .	DEVI HOUSE--(I - X) 17th-Mon-Drawing with Shapes - Ms Priya-(I & II) 18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument - Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period-10min (I) 25th-Tue- Poem recitation(telugu) (class period-10min (II) 26-Wed -Shloka recitation (telugu) (class period-10min) (III-V) 27-Thu -story writing (telugu) (class period- 10min (VI-VIII) 28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V) 29th -Sat -Story Writing (VI - VIII) (class period-10min) Spot Poetry Writing (IX & X) (class period-10min) Telugu week Ends
SCIENCE/EVS	Ls-7-Skeletal System and Nervous Ls 10-Air and Water	Activities of page 127,128,129	
Social science	Ls:5 Weather and climate (continuation) Ls:18 Governing Ourselves	Draw Heat zones of the Earth Prepare classroom rules	

I.T	Microsoft Power point Presentation 2016 Formatting a Presentation Microsoft Excel 2016	<ol style="list-style-type: none"> 1. Preparation of PPT's on their own by taking different topics. 2. Using tabs in excel and preparing their own excel documents 	
ART	<p>1.Palm printing Required material-paints,brushes,sketch pens Learning Outcomes-creativity and innovation in developing different patterns with these prints independently.</p>	<p>2.Rakhi making (quilling) Required material-Quilling needle and strips,gum, scissors,kundans or any other available material Learning Outcomes-learning to make rolls and use this techniques for creating different patterns.</p>	
HEALTH EDUCATION	Warm up exercises and Kabaddi kho kho games index(rules and regulations)	Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court	
DANCE/MUSIC	<p>chodo kalki bhaate Genre: Patriotic song</p> <p>Dance: Upper body waves with flips</p>	<p>Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag.</p> <p>Dance:Practising Moves to match flat beats</p>	

Class Teacher: Ms.Rajkumari

Co-Ordinator: Ms.Sukeshini

Principal: Ms.Vanaja

D\P

Date:

Greetings!!

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

 GRADE- VI ACADEMIC PLANNER FOR THE MONTH OF AUGUST -2020-2021					
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.		Exams: Weekly twice class test will be conducted	
SUBJECT		LESSON NAME		SUBJECT ENRICHMENT ACTIVITY	
ENGLISH		Poem: The Banyan Tree Grammar and Language Skills worksheets		Write a few sentences about preserving childhood memories.	
II LANG	HINDI	पत्र और अनुच्छेद, संवाद और कहानी पूरी करो, गद्यांश और पद्यांश		पाठ के बारे में लिखो।	
	TELUGU	Ls-4. లేఖ Ls-5. శతక సుధ Ls-2. మన జాతర -జన		యాత్రా రచన నైతిక విలువలు జాతర విశేషాలు	
				14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Le MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period- 10min (I) 25th-Tue- Poem recitation(telugu) (class period- 10min (II)	

	Geo.-Ch.4-Democracy (passive)		
I.T	Microsoft excel 2016 Editing of worksheet	Worksheet, activities done by the students on worksheets	
ART	1.Wealth out of waste-pen stand in butterfly shape Required material-news paper and any other waste material.	Learning Outcomes-students will learn optimum use of waste materials and it will enable their ability to create,develop and present a new item from waste.	
HEALTH EDUCATION	Warm up exercises and Kabaddi kho kho games index(rules and regulations)		
DANCE/MUSIC	chodo kalki bhaate Genre: Patriotic song Dance: Upper body waves with flips	Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance:Practising Moves to match flat beats	

Class Teacher: Ms.Sravanthi

Co-Ordinator: Ms.Rachana Singh

Principal: Ms.Vanaja

D/P,

Greetings!!

Date:

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

		GRADE- VII ACADEMIC PLANNER FOR THE MONTH OF AUGUST 2020-2021	
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	Poem: A Sea of Foliage Grammar and Language Skills worksheets	Write a small poem in 5 to 6 lines about your garden.	
II LANG	HINDI	वाक्य संशोधन,संवाद ,अपठित गद्यांश ,अपठित पद्यांश	संवाद और वाक्य संशोधन के बारे में कीजिए।
	TELUGU	6. ప్రేరణ 7. శిల్పి	ఆత్మకథ ఖండ కావ్యం
III LANG	HINDI	Ls-6 सुब्रह्मण्य भारती L-7 नीम हमारा दोस्त	सुब्रह्मण्य भारती जी के बारे चर्चा औषद्यीय वृक्षों के बारे में निबंध लिखना
	TELUGU	Ls-7.విశ్వేశ్వరయ్య Ls-8. ఉపాయం Ls-9.నామవాచకం	దేశ భక్తుల గురించి తెలుసుకుంటారు. ఉపాయంతో దేనినైనా సాధించవచ్చు. పేర్ల గురించి తెలుసుకుంటారు.
CCA ACTIVITIES CALENDER 4th - Tue - Math Debate – Ms Sukeshini --(V-VI) 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement INCHARGE: ASHOKA HOUSE -- (VI-X) 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII) 10th-Mon-Special assembly- INCHARGE RANI LAXMI BAI HOUSE Janmashtami Celebration& Library week Inauguration /Begin(I - X) 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII) 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers- (V-VIII) 15th -Sat-Special Assembly- Independence Day Celebrations INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X) 17th-Mon-Drawing with Shapes - Ms Priya-(I & II)			

	SANSKRIT	LS-5-पण्डित रमाबाई Ls.6-सदाचार व्याकरण	पाठ के बारे में लिखना है।	18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period- 10min (I) 25th-Tue- Poem recitation(telugu) (class period- 10min (II) 26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V) 27-Thu -story writing (telugu) (class period- 10min (VI-VIII) 28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V) 29th -Sat -Story Writing (VI - VIII) (class period- 10min) Spot Poetry Writing (IX & X) (class period- 10min) Telugu week Ends
MATHEMATICS	Linear equations Data handling	Worksheets, SEA activity . (Draw bar graph based on ur performance subject wise)		
SCIENCE/EVS	Ls.6Temperature and heat	Work sheets, SAC, project	Class test will be conducted	
SOCIAL SCIENCE	His:Delhi sultanate(continue...) Geo:The changing earth(continue...)	Diagrams,Role plays,Speaking about famous kings of sultanate period,map pointing.		
I.T	Cyber safety Formulas and Functions	Shortcuts and formulas of excel		
ART	1.Shading Required material-colour pencils learning Outcomes- a child can learn	2.Tyopograh Required material-colour pencils, sketch pens Learning Outcomes-to different typefaces,		

	to show the depth of the object or the distance shown in the image	typographic metrics, designs.	
HEALTH EDUCATION	Warm up exercises and Kabaddi kho kho games index(rules and regulations)	Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court	
DANCE/MUSIC	Hey Bharatha Janani Genre: Patriotic song Dance: Upper body waves with flips	Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance: Practising Moves to match flat beats	

Class Teacher: Ms.Vijayalaxmi

Co-Ordinator: Ms.Rachana Singh

Principal: Ms.Vanaja

D/P,

Date:

Greetings!!

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

		GRADE-VIII ACADEMIC PLANNER FOR THE MONTH OF AUGUST 2020-2021	
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	L 3 So What Are you, Anyway? Your world	Essay writing	
II LANG	HINDI L -6 व्याकरण L -8 व्याकरण अभ्यास L -7 मौसी पपीते वाली पत्र ,विज्ञापन	एक विज्ञापन बनाना।	
	TELUGU Ls-4.అసమాన్యలు Ls-5.శతక సుధ Ls-2.చోయబుల్లాఖాన్(ఉపవాచకం)	వివిధ రకాలు కులవృత్తులు నైతిక విలువలు జీవిత చరిత్ర	
III LANG	HINDI L -5 तिरुवल्लुर की सीख L -6 पानी का पत्र धरा के नाम	पानी के प्रयोग पर दो लाइन लिखो।	
	TELUGU Ls-5.బుద్ధి బలం Ls-6. విశేషణాలు లింగాలు Ls-7. నక్షత్రాలు రాసులు Ls-8. చాచా నెహ్రూ	తెలివిగా పని చేయడం. ప్రత్యేకత- లింగ భేదం. తెలుగు రాశులు. వ్యక్తిత్వం.	

CCA ACTIVITIES CALENDER
 4th - Tue - Math Debate – Ms Sukeshini --(V-VI)
 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement **INCHARGE: ASHOKA HOUSE --(VI-X)**
 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII)
 10th-Mon-Special assembly- **INCHARGE RANI LAXMI BAI HOUSE** Janmashtami Celebration & Library week Inauguration /Begin(I - X)
 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII)
 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II)
 Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers- (V- VIII)
 15th -Sat-Special Assembly- Independence Day Celebrations **INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X)**
 17th-Mon-Drawing with Shapes - Ms Priya-(I & II)
 18 th-Tue -Virtual Field Trip Indian monument

	SANSKRIT	<p>LS- 5 -कण्टकेनैव कण्टकम्</p> <p>LS.6- गृहम् शून्यम् सुताम् विना व्याकरण</p>	पाठ के बारे में लिखो।	<p>MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV)</p> <p>19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI)</p> <p>20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII)</p> <p>21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam</p> <p>INCHARGE CHANDRAGUPTA HOUSE (I-X)</p> <p>24th-Mon- Poem recitation (telugu) (class period- 10min (I)</p> <p>25th-Tue- Poem recitation(telugu) (class period- 10min (II)</p> <p>26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V)</p> <p>27-Thu -story writing (telugu) (class period- 10min (VI-VIII)</p> <p>28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V)</p> <p>29th -Sat -Story Writing (VI - VIII) (class period- 10min)</p> <p>Spot Poetry Writing (IX & X) (class period- 10min)</p> <p>Telugu week Ends</p>
	MATHEMATICS	<p>Ch:15 Data Handling</p> <p>Ch:6 Algebraic Expression</p>	Activity based from text book on Ch:15 and Ch:6 will be done	
	SCIENCE/EVS	<p>Recap of metals and non metals,stars and solar system</p> <p>Cell Its structure and functions</p>	<p>activities based on these chapters</p> <p>Activity, notes Worksheets</p>	Class test will be conducted
	Social science	<p>Civ:Why do we need parliament(cont...)</p> <p>Civ:Understanding laws(passive lesson)(cont..)</p> <p>Geo:Mineral and power resources</p>	<p>Map pointing, mock parliament,PPTS on minerals and resources.</p>	
	I.T	<p>Working with Queries</p> <p>Review Python</p>	<p>MS Access Queries with examples trying small programs on Python</p>	
	ART	<p>1.gradation</p>	<p>Learning Outcomes-*students will learn to identify</p>	

	Required material-oil pastels/colour pencils,drawing paper,pencil,eraser etc.	light source *students will create an image which depicts volume,by controlled usage of medium *students will develop their observation skills. *students will learn the skills that will help them to create more realistic and three dimensional art.	
HEALTH EDUCATION	Warm up exercises and Kabaddi kho kho games index(rules and regulations)	Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court	
DANCE/MUSIC	Hey Bharatha Janani Genre: Patriotic song Dance: Upper body waves with flips	Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance:Practising Moves to match flat beats	

Class Teacher: Ms.Manjula

Co-Ordinator: Ms. Rachana Singh

Principal: Ms.Vanaja

D/P,

Date:

Greetings!!

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

		GRADE- IX ACADEMIC PLANNER FOR THE MONTH OF AUGUST		2020-2021
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.		Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY		
ENGLISH	No Men are Foreign Foreign(Poem) L-7 Packing SL: L5 The Happy Prince, L6- The weathering the Storm Erasama	Essay writing		
II LANG	HINDI	हामिद खाँ, सियारामशरण गुप्त, व्याकरण	पाठ के बारे में लिखो।	
	TELUGU	7. చెలిమి 8. ఉద్యమ స్ఫూర్తి	మానవ సంబంధాలు ప్రేరణ ,దేశ భక్తి	
MATHEMATICS	Ch:15 Probability Ch:13 Heron's Formula Ch:8 Quadrilaterals	Activity based on NCERT text book will be done		
<p style="text-align: right;">CCA ACTIVITIES CALENDER</p> <p>4th - Tue - Math Debate – Ms Sukeshini --(V-VI) 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement INCHARGE: ASHOKA HOUSE --(VI-X) 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII) 10th-Mon-Special assembly- INCHARGE RANI LAXMI BAI HOUSE Janmashtami Celebration& Library week Inauguration /Begin(I - X) 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII) 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers- (V-VIII) 15th -Sat-Special Assembly- Independence Day Celebrations INCHARGE RANI RUDRAMMA</p>				

			<p>DEVI HOUSE--(I - X) 17th-Mon-Drawing with Shapes - Ms Priya-(I & II) 18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV) 19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI) 20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII) 21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam INCHARGE CHANDRAGUPTA HOUSE (I-X) 24th-Mon- Poem recitation (telugu) (class period- 10min (I) 25th-Tue- Poem recitation(telugu) (class period- 10min (II) 26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V) 27-Thu -story writing (telugu) (class period- 10min (VI-VIII) 28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V) 29th -Sat -Story Writing (VI - VIII) (class period- 10min) Spot Poetry Writing (IX & X) (class period- 10min) Telugu week Ends</p>
SCIENCE/EVS	Recap of motion and matter around us pure(continuation of Gravitation) Why do we fall ill	activities based on lab manual Activity	Classtest will be conducted
Social science	Geo:Drainage(cont..)(passive) Eco:Poverty as a challenge(cont..) Civ:Constitutional design	Map pointing, PPTs ,Mock parliament,Debate	
I.T	Entrepreneurial skills	Activity on spread sheet such as Pivot tables,Working	

	spread sheet	on Formulas	
ART	1.Madhubani art Required material- A4 size drawing sheet,paints,brushes,pencil and eraser.	Learning outcomes-students will be able to handle different material and will be using the skills acquired in class in their farther academic explorations in a creative form.	
HEALTH EDUCATION	Warm up exercises and Kabaddi kho kho games index (rules and regulations)	Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court	
DANCE/MUSIC	Jaya Jaya priya Bharatha Genre: Patriotic song Dance: Upper body waves with flips	Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance:Practising Moves to match flat beats	

Class Teacher: Ms.Ramya sree

Co-Ordinator: Ms. Rachana Singh

Principal: Ms.Vanaja

D/P,

Greetings!!

Date:

Pl. Find August Month Scholastic and Co-scholastic details. We wish to see students actively participating in the House wise - Events and Activities for Holistic development. CCA team is Recording Grades which will in turn reflect in the Report Cards.

		GRADE- X ACADEMIC PLANNER FOR THE MONTH OF AUGUST- 2020-2021	
Theme of the Month: Patriotism& Freedom Fighters		House on duty: Orange house, Green house, Red house, Blue house.	Exams: Weekly twice class test will be conducted
SUBJECT	LESSON NAME	SUBJECT ENRICHMENT ACTIVITY	
ENGLISH	L6. The Hundred Dresses-II, Animals(Poem) L7 Glimpses of India SL: L6 The Making of a Scientist	Essay Writing	
II LANG	HINDI	L -4 मनुष्यता (कविता) विज्ञापन लेखन संवाद लेखन	अच्छे मनुष्य के गुण पर अपने विचार लिखो।
	TELUGU	LS-5.నగరగీతం LS-7.శతక మధురిమ. అరణ్య కాండం(ఉపవాచకం)	పట్టణ పరిస్థితులు. నైతిక విలువలు . అరణ్యవాసం.
MATHEMATICS	Ch:8 Trigonometry Ch:9 Application of Trigonometry	Activity based on NCERT text book will be done	
		CCA ACTIVITIES CALENDER 4th - Tue - Math Debate – Ms Sukeshini --(V-VI) 6th -Thu -SP.Assembly Hiroshima Day and Quit India Movement INCHARGE: ASHOKA HOUSE --(VI-X) 7th-Fri-Social Quiz (Hiroshima Day & Quit India Movement Day)- S.Sc Teachers -(IV-VIII) 10th-Mon-Special assembly- INCHARGE RANI LAXMI BAI HOUSE Janmashtami Celebration& Library week Inauguration /Begin(I - X) 13 -Thu-Folk dance competition-Indian Culture (individual) Ms Manideepa(V-VIII) 14-Fri-Fancy Dress - National Leader, In Charge Class Teachers(I-II) Essay writing- Topic: Leaders as role Model- 3 Lang(English, Telugu, Hindi) -Subject teachers- (V-VIII) 15th -Sat-Special Assembly- Independence Day Celebrations INCHARGE RANI RUDRAMMA DEVI HOUSE--(I - X) 17th-Mon-Drawing with Shapes - Ms Priya-(I & II)	

			<p>18 th-Tue -Virtual Field Trip Indian monument MS. Rajeswari (III-VI) Solo singing(:Indian Patriotic- Ms Manideepa (III&IV)</p> <p>19th -Wed- Solo singing: Indian Patriotic- Ms Manideepa(V-VI)</p> <p>20th-Thu-Virtual Field Trip- Indian Monument -Ms Manjula(VII-VIII) Solo singing Indian Patriotic- Ms Manideepa(VII-VIII)</p> <p>21-Fri-Sp.Assembly Ganesh Chaturthi Celebration /library week Conclusion/Telugu bhasha dinotsavam</p> <p>INCHARGE CHANDRAGUPTA HOUSE (I-X)</p> <p>24th-Mon- Poem recitation (telugu) (class period- 10min (I)</p> <p>25th-Tue- Poem recitation(telugu) (class period- 10min (II)</p> <p>26-Wed -Shloka recitation (telugu) (class period- 10min) (III-V)</p> <p>27-Thu -story writing (telugu) (class period- 10min (VI-VIII)</p> <p>28th-Fri -Show and Tell(Telugu) (III -V) (class period- 10min) (III - V)</p> <p>29th -Sat -Story Writing (VI - VIII) (class period- 10min)</p> <p>Spot Poetry Writing (IX & X) (class period- 10min)</p> <p>Telugu week Ends</p>
SCIENCE/EVS	Continuation of magnetic effects of electric current, Metals and non metals. Reproduction	Activities based on the lab manual.	Classtest will be conducted
Social science	Eco:Money and credit(cont..) Civ:Political parties Geo:Manufacturing Industries	Debate,PPTS,map pointing,	
I.T	Word processing Entrepreneurial skills	By using all the necessary tabs preparing and processing our own document.	

ART	1.African art Required material-A4 size drawing sheet,paints,brushes,pencil and eraser.	Learning Outcomes-*identify african art *outline the history and significance of african art .	
HEALTH EDUCATION	Warm up exercises and Kabaddi kho kho games index(rules and regulations)	Learning outcome : student will you forward the exercises videos and pic Draw the Kabaddi kho kho court	
DANCE/MUSIC	Jaya Jaya priya Bharatha Genre: Patriotic song Dance: Upper body waves with flips	Music: Students will write song in their music book and also decorate song (lyrics sheet) using tri-colours of flag. Dance :Practising Moves to match flat beats	

Class Teacher: Mr. Laxmikanth

Coordinator: Ms. Rachana Singh

Principal: Ms.Vanaja