

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
English	Reader : Ch 1 to 4 Grammar : Ch 1 to 5 Writing : Story Writing Activity : Picture Composition	Reader : Ch 1 to 8 Grammar : Ch 1 to 11 Writing : Letter writing, notice writing, story writing Activity : Role Play (Syllabus of Ist Periodic Test will also be included in Ist Term)	Reader : Ch 9 to 12 Grammar : Ch 12 to 16 Writing : Essay writing and dialogue writing Activity : Biography [on any writer]	Reader : Ch 9 to 17 Grammar : Ch 12 to 22 Writing : Diary entry, Essay writing, Dialogue writing Syllabus of 1 st term(10%): Reader : Ch 8 Grammar : Ch 10,11 Writing : Notice Writing (Syllabus of IInd Periodic Test will also be included in IInd Term)
Hindi	पाठ्य पुस्तक ज्ञानोदय पाठ – 1 से 5 व्याकरण – पाठ – 1 से 4 लेखन – संवाद लेखन रचनात्मक कार्य – छुआछूत पर अनुच्छेद लेखन।	पाठ्य पुस्तक ज्ञानोदय पाठ – 1 से 11 व्याकरण – पाठ – 1 से 9 लेखन – संवाद, पत्र एवं निबंध लेखन। रचनात्मक कार्य – अनुस्वार, अनुनासिक और संयुक्त अक्षरों के 10-10 शब्दों का चार्ट (चित्र सहित)। (Syllabus of Ist Periodic Test will also be included in Ist Term)	पाठ्य पुस्तक ज्ञानोदय पाठ – 12 से 16 व्याकरण – पाठ – 10 से 13 लेखन – अनुच्छेद लेखन रचनात्मक कार्य – पूर्व एवं वर्तमान वर्तनी का तुलनात्मक चार्ट।	पाठ्य पुस्तक ज्ञानोदय पाठ – 12 से 22 व्याकरण – पाठ – 10 से 18 लेखन – पत्र, निबंध एवं अनुच्छेद लेखन। Syllabus of 1 st Term (10%) पाठ्य पुस्तक ज्ञानोदय – पाठ – 7 व्याकरण – पाठ – 8 (Syllabus of IInd Periodic Test will also be included in IInd Term)
Maths	Chap 1 to 5 Activity: 1 to 5 (from lab manual)	Chap : 1 to 5 ,8 & 11 to 16. Activity: 1 to 11 (from lab manual) (Syllabus of Ist Periodic Test will also be included in Ist Term)	Chap 17 to 20 & 23. Activity :12 to 15. (from lab manual)	Ch :6,7 9,10,17,18,19,20,21,22,23 & 24. Activity : 12 to 22. Syllabus of 1 st term(10%): chap 11 & 12. (Syllabus of IInd Periodic Test will also be included in IInd Term)

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Science	Ch 1,2 & 10. Subject enrichment activity : To demonstrate periodic & non-periodic motions.	Ch – 1 ,2 ,4 ,5 ,9, 10,11 & 14. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch- 3 , 12 , 15. Subject Enrichment Activity : To make a switch	Ch- 3,6, 7, 8, 12, 13, 15 & 16. Syllabus of 1 st term (10%): Ch- 14. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Social Science	History : Ch 1 to 3 Geography : Ch 1 & 2 Civis : Ch 1 Activity : Prepare a project report on archaeological sources of India.	History : Ch 1 to 6 Geography : Ch 1 to 4 Civis : Ch 1 to 4 (Syllabus of Ist Periodic Test will also be included in Ist Term)	History : Ch 7,8,9 Geography : Ch 5,6,7 Civis : Ch 5,6,7 Activity : Make a chart on the differences in the way of life between early and modern humans.	History : Ch 7 to 12 Geography:Ch 5 to 9 Civics- Ch.5 to 9 Syllabus of 1 st term(10%); Geography-Ch 1 Civics-Ch 1 History-Ch 6 (Syllabus of IInd Periodic Test will also be included in IInd Term)
French	Ch 1 & 2 Activity : Make a French Map, Localize, 10 cities and 5 Monuments	Ch 1 to 5 (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch 6 & 7 Activity : Make a family tree and describe your family.	Ch-6 to 10 Syllabus of 1st term(10%): Ch-1 (Syllabus of IInd Periodic Test will also be included in IInd Term)
German	Ch-1 & 2 (Module 1) Quiz : Introduction, Alhhabets and counting through Videos	Ch-1 to 4 (Module1) Verb Conjugations-Profile	Ch-1& 2 (Module 2) Family Tree, E-mail Writing, Passage Writing	Ch-1 to 4 (Module 2) Previous Grammar
Comp.Sc.	Ch 1 & 2	Ch 1 to 6 (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch 7 & 8	Ch-7 to 13 Syllabus of 1st term(10%) : Ch- 4 (Syllabus of IInd Periodic Test will also be included in IInd Term)

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Co-Scholastic Area				
Drawing	Elements of Arts Sketching-Fruits, vegetables, Birds, animals Object drawing-Flowers	Landscape Human Figure-Face study, eyes, nose.... Scene drawing-Playground	Canvas painting Photo collage Poster design	Calligraphy Folk art
Dance	Techniques of Ballet Introduction about all dance forms	Techniques of Ballet Contemporary Dance Jazz Dance	Techniques of Ballet Hip-Hop Dance, Contemporary Dance, Jazz Dance Annual Function	Techniques of Ballet Jazz Dance, Contemporary Dance Hip-Hop Dance Bollywood Dance
Kathak	Introduction of Kathak, Dance and seven types of classical dance forms. Introduction of Mudras Tatkaar in single, dugun and chaugun	Hand movements with footwork Salomi	Semi classical steps on Western beats. School Annual Practice	Three Todas Introduction of Chakkars
Music Vocal	Alankar, One Bhajan, One Petrotic Song, Taal Trital, Dadra	Introduction of Raaga 'Yaman' Knowledge of Raaga 'Yaman' One Bandish of Raag Yaman	Introduction of Raaga 'Bhupali' Raga Bhupali's (Sargam) One Bandish of Raag Bhupali Annual Function Practice	Introduction of Raaga 'Bhairav' Sargam of Raaga 'Bhairav' One Bandish of Raag Bhairva Raga Bhairva based song

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Instrumental Music	Introduction of Music, Difference between classical and Western Music, Basic knowledge of Notes and Rhytem	Alankar and Rhythm in various styles Basic notes and chords of Guitar strumming	Staff Notation Writing, Annual Function Practice, School Prayer	Patriotic Songs and National Anthem. Birthday song and Musical Rhymes.
Phy.Edu.	Indoor Games:Chess, Carrom ,yoga ,ground exercise & taekwondo	March past ,Drill, yoga ,ground exercise & taekwondo.	Yoga,,athletics,Aerobics,groun d exercise & taekwondo	Outdoor games: Kabaddi ,Dodge Ball,yoga , ground exercise & taekwondo.
Art 'n' Craft	Activity: Flower pot Making design	Pen Stand	Activity: Making of Paper machie	Paper Machie Pot
G.K.	Ch-1 to 4	Ch- 1 to 9	Ch- 10 to 13	Ch- 10 to 18
SUPW	Health and Hygiene	Embroidery Set of Hankies	Tye and Dye	Block Printing
*School Cinema	Movie : Super Girl My Dady Strongest Mooch	Movie : Paulie The Graveyard	Movie : Grace Myna and Asterix	Movie : Stunt Boy Jump Kulfi
*All exercise in work book to be done according to the Movie shown in the class.				

Mrs. Anu Bhatia
Principal

Mrs. Meena Singh
Director Academics

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
English	Reader – Chapter : 1 to 4 Grammar – Chapter : 1 to 8 Writing - Letter writing, Message writing Activity – Dialogue writing, Role Play	Reader – Chapter : 1 to 8 Grammar –Chapter : 1 to 15 Writing – Dialogue , Letter writing , Message writing (Syllabus of Ist Periodic Test will also be included in Ist Term)	Reader – Chapter : 9 to 12 Grammar –Chapter 16 to 20 Writing – Paragraph writing, Story writing Activity - Interview	Reader – Chapter : 9 to 17 Grammar – Chapter : 16 to 24, 33 to 37 Writing – Diary Entry, Paragraph Writing & Story writing Syllabus of 1 st term(20%) :- Reader – Chapter : 2, 3 Grammar – Chapter : 2, 12, 13 Writing : Message, Story Writing (Syllabus of IInd Periodic Test will also be included in IInd Term)
Hindi	ज्ञानोदय पाठ्य पुस्तक पाठ – 1 से 4 व्याकरण – पाठ – 1 से 4 लेखन – अनुच्छेद लेखन रचनात्मक कार्य – पूर्व एवं वर्तमान मानक वर्तनी एवं अन्य भाषाओं के प्रचलित शब्दों का चार्ट।	ज्ञानोदय पाठ्य पुस्तक पाठ – 1 से 10 व्याकरण – पाठ – 1 से 7, 12, 16 लेखन – अनुच्छेद, पत्र, निबंध लेखन। रचनात्मक कार्य – चार संतों के चित्र चिपकाकर उनकी रचनाओं से युक्त आकर्षक चार्ट। (Syllabus of IInd Periodic Test will also be included in IInd Term)	ज्ञानोदय पाठ्य पुस्तक पाठ – 11 से 15 व्याकरण – पाठ – 8 से 11 लेखन – संवाद लेखन रचनात्मक कार्य – 'यदि मैं अंतरिक्ष में चला जाता' विषय पर एक लेख लिखें।	ज्ञानोदय पाठ्य पुस्तक पाठ – 11 से 21 व्याकरण – पाठ – 8 से 11, 13 से 15 व 17, 18 लेखन – संवाद, पत्र, निबंध लेखन। Syllabus of 1 st Term (20%) ज्ञानोदय – पाठ – 7 व 9 व्याकरण – पाठ – 7 व 16 (Syllabus of IInd Periodic Test will also be included in IInd Term)
Maths	Ch - 1 to 5 Activity – 1 to 4 (From Lab Manual)	Ch –1 to 7, 13, 21, 22, 23. Activity : 1 to 11 (From Lab Manual) (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch – 14 to 18 . Activity – 12 to 15 (From Lab Manual)	Ch – 8 to 12 & ch – 14 to 20 Activity – 12 to 22 (From Lab Manual) Syllabus of 1 st term(20%): Ch 22 & 23 (Syllabus of IInd Periodic Test will also be included in IInd Term)

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Science	Ch- 1, 2, 4 & 6. Activity :- To measure temperature of human body using clinical thermometer	Ch – 1, 2, 4, 5, 6, 7, 9, 13 & 16. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch- 8,10, 15 & 18. Activity :- To study the nature of image formed by plane and spherical mirrors	Ch -3,8, 10 ,11,12,14,15,17 & 18 Syllabus of 1 st term (20%): Ch 7 & 13. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Social Science	History-Ch1 to 3 Geography - Ch1 and 2 Civics- Ch 1 and 2 Activity –Draw a neat line diagram to show a meander and an oxbow lake. Label your diagram.	History – Ch – 1 to 6 Geography – Ch 1 to 5 Civics – Ch – 1 to 5 (Syllabus of Ist Periodic Test will also be included in Ist Term)	History – Ch – 7, 8 Geography – Ch – 6, 7, 8 Civics – Ch -6, 7 Activity – Make a collage on Medieval architecture highlighting important monuments built during this period, their styles, materials used to build them etc.	History- Ch 7 to 11 Geography – Ch 6 to 11 Civics- Ch 6 to 10 & Syllabus of 1 st term (20%): Geography Ch 5 History- Ch 5 Civics – Ch 3 (Syllabus of IInd Periodic Test will also be included in IInd Term)
French	Ch -1 & 2. Activity : Draw a map of France and mentioned cities, monuments of France.	Ch- 1 to 5. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch-6 & 7. Activity : Making a model of French, Monuments	Ch -6 to 10. Syllabus of 1 st term(20%)- Ch 1,2 (Syllabus of IInd Periodic Test will also be included in IInd Term)
German	Ch-1&2 (modul 3) Quiz : Rollen Spielen	(modul 3) Ch-1 to 4 Time,prepositions,new verbs. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch-1 & 2 (Modul 4) Poem, Singing, Card Making on different things	(modul 4) Ch -1 to 4 Previous Grammar (Syllabus of IInd Periodic Test will also be included in IInd Term)

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Comp.Sc.	Ch 1 & 2	Ch 1 to 6 (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch – 7 & 8	Ch – 7 to 12. Syllabus of 1 st term (20%): Ch 1 & 2. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Co-Scholastic Area				
Drawing	Principal of design Sketching Still life	Trees – wash technique Flowers – Pencil shades Human body sktech Mouth & Lips	Canvas Painting Land scape Thumb impression	Stencil making design Folk art Composition
Dance	Techniques of Ballet Introduction about all dance forms	Techniques of Ballet Contemporary Dance Jazz Dance	Techniques of Ballet Hip-Hop Dance, Contemporary Dance, Jazz Dance Annual Function	Techniques of Ballet Jazz Dance, Contemporary Dance Hip-Hop Dance Bollywood Dance
Kathak	Introduction of Kathak, Dance and seven types of classical dance forms. Introduction of Mudras Tatkaar in single, dugun and chaugun	Hand movements with footwork Salami	Semi classical steps on Western beats. School Annual Practice	Three Todas Introduction of Chakkars
Music Vocal	Alankar, One Bhajan, One Petrotic Song, Taal Trital, Dadra	Introduction of Raaga ‘Yaman’ Knowledge of Raaga ‘Yaman’ One Bandish of Raag Yaman	Introduction of Raaga ‘Bhupali’ Raga Bhupali’s (Sargam) One Bandish of Raag Bhupali Annual Function Practice	Introduction of Raaga ‘Bhairav’ Sargam of Raaga ‘ Bhairav’ One Bandish of Raag Bhairva Raga Bhairva based song

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Instrumental Music	Introduction of Music, Difference between classical and Western Music, Basic knowledge of Notes and Rhythm	Alankar and Rhythm in various styles Basic notes and chords of Guitar strumming	Staff Notation Writing, Annual Function Practice, School Prayer	Patriotic Songs and National Anthem. Birthday song and Musical Rhymes.
Phy.Edu.	Indoor games:chess & carom. Yoga, ground exercise & Taekwondo.	March Past, Drill, Self defence, yoga ,ground exercise & Taekwondo.	Outdoor Games- Kabaddi, Kho – Kho.Yoga, ground exercise & Taekwondo.	Ground making, Kabaddi, Kho – Kho.Yoga, ground exercise & taekwondo.
Art ‘n’ Craft	Paper Bags	Greeting Cards	Candle Making	Newspaper Craft
G.K.	Ch – 1 to 5	Ch – 1 to 11	Ch – 12 to 16	Ch –12 to 22.
SUPW	Interior decoration wall hanging	Paper lamps	Block printing	Set of hankies
*School Cinema	Movie : Wake-up Dev All is Well	Movie : The Poem Theif Ghunghroo	Movie : Duel of Angels The Gift	Movie : The Santoor Dump it Not Apples & Oranges Let’s Talk Puberty (for boys)
*All exercise in work book to be done according to the Movie shown in the class.				

Mrs. Anu Bhatia
Principal

Mrs. Meena Singh
Director Academics

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
English	Reader-Chapter 1 to 3 Grammar-chapter 1 to 5 Writing- letter writing & notice writing. Activities-Comprehension and picture composition.	Reader-Chapter 1 to 8 Grammar-chapter 1 to 11 Writing- Essay writing, message writing, picture composition, letter writing & notice writing. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Reader- Chapter 9 to 11 Grammar-Chapter 12 to 17 Writing-Report writing, Article writing. Activity: Debate and Dialogue Writing	Reader- Chapter 9 to 17 Grammar- chapter 12 to 23 & chapter 32. Writing- Biographical sketch, Speech writing, report writing & article writing. Syllabus of 1 st term(30%): Reader-chapter 4 & 11. Grammar-chapter 3, 6, 10 & 11. Writing- Letter & Message writing. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Hindi	ज्ञानोदय पाठ्य-पुस्तक पाठ- 1 से 5 व्याकरण - पाठ- 1 से 6, पाठ- 28 - समानार्थी एवं अनेकार्थी शब्द लेखन - अनुच्छेद लेखन रचनात्मक कार्य - बैंक में जमा एवं निकासी का प्रपत्र भरना।	ज्ञानोदय पाठ्य पुस्तक पाठ - 1 से 11 व्याकरण - पाठ - 1 से 14 पाठ - 28 - समानार्थी, अनेकार्थी एवं अनेक शब्दों के लिए एक शब्द। लेखन - सूचना लेखन, पत्र एवं निबंध रचनात्मक कार्य - 'यदि हिमालय ना होता' विषय पर अनुच्छेद लिखिए। (Syllabus of Ist Periodic Test will also be included in Ist Term)	ज्ञानोदय पाठ्य पुस्तक पाठ - 12 से 16 व्याकरण - 15 से 20 पाठ - 28 - पर्यायवाची एवं विलोम भाव लेखन - डायरी लेखन रचनात्मक कार्य - रेल्वे का आरक्षण फॉर्म भरना।	ज्ञानोदय पाठ्य पुस्तक पाठ - 12 से 22 व्याकरण - पाठ - 15 से 27 व 29 पाठ - 28 पर्यायवाची, विलोम एवं समश्रुतिभिन्नार्थक भाव लेखन - संवाद लेखन, पत्र एवं निबंध लेखन syllabus of 1 st Term (30%) ज्ञानोदय - पाठ - 7, 9, 10 व्याकरण - पाठ - 4, 6, 10, 11 (Syllabus of IInd Periodic Test will also be included in IInd Term)

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Maths	Ch 1 to 5. Activity: 1 to 4. (From Lab Manual)	Ch-1 to 5 , 14,15,16 ,21, 22, 24 & 25. Activity: 1 to 11. (From Lab Manual) (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch-12 , 13 ,17, 18, 19 & 20. Activity-12 to 15. (From Lab Manual)	Ch-6,7,8,9,10,11,12,13,17,18,19,20 & 23. Activity-12 to 23 (From Lab Manual) Syllabus of 1st term (30%): Ch-3,4,21&24. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Science	Ch – 1 ,3 ,11 & 12. Activity: To show that pressure in a liquid increases with depth.	Ch-1, 2, 3, 4, 7, 11, 12, 13 &14. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch- 8, 9 ,15 & 18. Activity: To study animal & plant cell with the help of microscope.	Ch- 5 ,6 ,8, 9 ,10, 15, 16, 17, & 18. Syllabus of 1 st term(30%)- CH-3,7&11. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Social Science	History-Ch 1 &2 Geography-Ch 1 &2 Civics-Ch 1 &2 Activity: Find out about organic farming in India and it's growing importance. Collect samples also.	History-ch 1 to 6 Geography-ch 1 to 6 Civics: ch 1 to 5 (Syllabus of Ist Periodic Test will also be included in Ist Term)	History: ch 7 & 8 Geography: ch 7 & 10 Civics: ch 6 & 7 Activity: Prepare a chart with pictures related to Indian National Movement.	History :ch 7 to 12 Geography: ch 7 to 12 Civics: ch 6 to 10 Syllabus of 1 st term (30%)- Geography: Ch 1 & 2 History: Ch 1& 2 Civics: Ch 1 & 2 (Syllabus of IInd Periodic Test will also be included in IInd Term)
French	Ch 1 & 2 Activity : Paste the image of your family members and describe them.	Ch 1 to 5 (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch 6 & 7 Activity : Write a Paragraph on My Pet.	Ch-6 to 10 Syllabus of 1 st term(30%): ch-1,2, 3 (Syllabus of IInd Periodic Test will also be included in IInd Term)

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
German	Ch 1 & 2 (Modul 5) Quiz : Rollen Spielen (Role Play)	Ch -1 to 4 (Modul 5) (Syllabus of Ist Periodic Test will also be included in Ist Term)	CH 1 & 2 (Modul 6) Poem , Singing, Theme Writing	Ch – 1 to 4 (Modul 6) (Syllabus of IInd Periodic Test will also be included in IInd Term)
Comp.Sc.	Ch 1 & 2	Ch 1 to 6 (Syllabus of Ist Periodic Test will also be included in Ist Term)	Ch 7 & 8.	Ch 7 to 12. Syllabus of 1st term(30%)- Ch 1 & 2. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Co-Scholastic Area				
Drawing	Elements of arts different textures still life.	Stock painting human figure hand movement & leg movement.	Human figure movements of body expressions –Smile ,Anger & Laughter.	Calligraphy creative collage.
Dance	Techniques of Ballet Introduction about all dance forms	Techniques of Ballet Contemporary Dance Jazz Dance	Techniques of Ballet Hip-Hop Dance, Contemporary Dance, Jazz Dance Annual Function	Techniques of Ballet Jazz Dance, Contemporary Dance Hip-Hop Dance Bollywood Dance
Kathak	Introduction of Kathak, Dance and seven types of classical dance forms. Introduction of Mudras Tatkaar in single, dugun and chaugun	Hand movements with footwork Salami	Semi classical steps on Western beats. School Annual Practice	Three Todas Introduction of Chakkars

SUBJECTS	1 st Term		2 nd Term	
	1 st Periodic Test (April to July)	1 st Term Exams (April to Sept.)	2 nd Periodic Test (Oct. to Dec.)	2 nd Term Exams (Oct. to Feb.)
Music Vocal	Alankar, One Bhajan, One Petrotic Song, Taal Trital, Dadra	Introduction of Raaga 'Yaman' Knowledge of Raaga 'Yaman' One Bandish of Raag Yaman	Introduction of Raaga 'Bhupali' Raga Bhupali's (Sargam) One Bandish of Raag Bhupali Annual Function Practice	Introduction of Raaga 'Bhairav' Sargam of Raaga ' Bhairav' One Bandish of Raag Bhairva Raga Bhairva based song
Instrumental Music	Introduction of Music, Difference between classical and Western Music, Basic knowledge of Notes and Rhytem	Alankar and Rhythm in various styles Basic notes and chords of Guitar strumming	Staff Notation Writing, Annual Function Practice, School Prayer	Patriotic Songs and National Anthem. Birthday song and Musical Rhymes.
Phy.Edu.	Indoor Games: Table tennis, carom & chess. Yoga, Ground exercise & Taekwondo.	March past , self defence ,Ground exercise , Yoga & Taekwondo.	Outdoor games: Kabaddi & hand ball.Yoga ,ground exercise and Taekwondo.	Ground Making, Kabaddi & Kho-Kho, yoga, ground exercise and taekwondo.
Art 'n' Craft	Decorative mirror	Mask making	Tile painting	Fabric painting
G.K.	Ch 1 to 5	Ch 1 to 11	Ch 12 to 16	Ch 12 to 22 .
SUPW	Meal planning	Healthy food	Different type of salad	Gardening
*School Cinema	Movie : Check-Mate The Hi-Fives Toppers	Movie : Size Perfect Man of the Match	Movie : Too Cool for School Rescued by You	Movie : Little Miracle Little Terrorist Spellbound
*All exercise in work book to be done according to the Movie shown in the class.				