

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	<p>MCB : L.-1 to 3 Lit. Reader: L.-1 Grammar : * Nouns(Naming Words, Proper, Common) *Singular, Plurals *Punctuations(Use of Capital letter, Full stop and Question mark) *Use of is ,am, are (Present tense)</p> <p>Reading :Picture Comprehension Writing : Write five lines on 'My Family' ' My Pet' Activity : Make a chart of Noun</p>	<p>MCB : L.-1 to 6 Lit. Reader: L.-1 to 3 Grammar : * Nouns(Naming Words, Proper, Common) *Singular, Plurals *Punctuations(Use of Capital letter, Full stop and Question mark) *Use of is ,am, are (Present tense) Pronouns(I/YOU/He/It/WE/They) *Article(a, an ,the) *Use of This/That/These/Those</p> <p>Reading : Guided Comprehension.</p> <p>Writing : Write 8 lines on 'My School' 'My Favourite Toy'. Activity : Choose one of the picture from Ch.- 'Bears' and write some sentences to describe it. (Syllabus of Ist Periodic Test will also be included in Ist Term)</p>	<p>MCB : L.-7, 8 Lit. Reader: L.-4, 5 Grammar : *Prepositions(in/on/under/at) * Use of There is / There are *Adjectives(Describing Words) *Past Tense(was/were)</p> <p>Reading: Guided Comprehension</p> <p>Writing : Picture Composition</p> <p>Activity : Draw or Paste the pictures from Ch.-'Eggs to Wings' to describe the whole story.</p>	<p>MCB : L.-7 to 12 Lit. Reader: L.-4 to 7 Grammar : *Prepositions(in/on/under/at) * Use of There is / There are *Adjectives(Describing Words) *Past Tense(was/were) *Pronouns(me/your/him/her/us/them) *(My/our/yours/its/their) * Use of can /can not</p> <p>Reading : Guided and unguided composition. Writing :Complete the story using hints.</p> <p>Activity : Pretend that you are one of the trains from Ch.- 'Trains'. Write 5 sentences about what happened after you left the station.</p> <p>(Syllabus of IInd Periodic Test will also be included in IInd Term)</p>

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.)
Hindi	पाठ— 1, 2, 3 पेज नं. 19 से 33 व्याकरण : प्रिय फल पर पाँच वाक्य लिखिए। भाषा, वर्णमाला, मात्राएं, शब्द। रचनात्मक कार्य अपने मनपसंद फल एवं सब्जियों के चित्र बनाएं, रंग भरें तथा उनके नाम लिखें।	पाठ 1 से 5 व्याकरण : पालतु पशु एवं प्रिय फल पर पाँच वाक्य लिखिए। भाषा, वर्णमाला, मात्राएं, शब्द। वाक्य, संज्ञा, लिंग, गिनती। रचनात्मक कार्य 'प्रार्थना' सुंदर अक्षरों में लिखें। (Syllabus of Ist Periodic Test will also be included in Ist Term)	पाठ नं. 6 से 8 व्याकरण : चित्र लेखन, सर्वनाम, विशेषण, वचन, विलोम शब्द। रचनात्मक कार्य लघु नाटक 'उदास गिलहरी' का मंचन।	पाठ नं. 6 से 12 व्याकरण : चित्रों की सहायता से कहानी पूरी करें। क्रिया, पर्यायवाची शब्द, गिनती (1 से 10 तक) अनेक शब्दों के लिए एक शब्द, चित्र लेखन, सर्वनाम, विशेषण, वचन, विलोम शब्द। रचनात्मक कार्य अपने राष्ट्रीय ध्वज का चित्र बनाइए तथा उसे रंगों से सजाइए। (Syllabus of IInd Periodic Test will also be included in IInd Term)
Mathematics	Unit : 1 to 5 Tables : 0, 1, 2, 3 Activity : Make addition fact using number cards.	Unit : 1 to 10 Tables : 0 to 5 Activity : Make numbers with arrow cards (Syllabus of Ist Periodic Test will also be included in Ist Term)	Unit : 11 to 15 Tables : 6, 7, 8 Activity : Make biggest and smallest number with number cards.	Unit : 11 to 21 Tables : 6 to 10 Activity : Make a Joker/ Train with different shapes. (Syllabus of IInd Periodic Test will also be included in IInd Term)
EVS	L.-1 to 5 Activity : Recognition of different things by using their sense organs	L.-1 to 11 Activity : Prepare a First-Aid Box (Syllabus of Ist Periodic Test will also be included in Ist Term)	L.-12 to 16 Activity : Paste the picture of National Festivals and write few lines on it.	L.-12 to 23 Activity : Germination of seeds. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Co-Scholastic Area				
G.K.	Things Around us Current Affairs	Science and Technology Art and Music Current Affairs (Syllabus of Ist Periodic Test will also be included in Ist Term)	Language and Literature Sports Current Affairs	The World Around us Numbers and Logical Skill Current Affairs. (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.	L.-1, 2 Activity : Showing parts of computer and give knowledge how they work.	L.-1 to 5 Activity : Use of different keys on the keyboard. (Syllabus of Ist Periodic Test will also be included in Ist Term)	L.-6, 7 Activity : Typing in WordPad.	L.-6 to 9 Activity : Draw and colour different pictures. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Drawing	Drawing Book : Pg. No. 3 to 8 Craft Activity : Hand and finger impression	Drawing Book : Pg. No. 9 to 20 Craft Activity : Paper Craft, Pasta Activity(Tri Colour), Rakhi Making.	Drawing Book : Pg. No. 21 to 30 Craft Activity : Diya Decoration , Lantern Making	Drawing Book : Pg. No. 31 to 36 Craft Activity : Snow Man
Dance	*Rhythm Session with music beats * Introduction about dance forms.	*Rhythm Session with bollywood songs * Dance basic steps * Introduction about dance exercise	*Bollywood dance with bollywood songs *School annual show(show practice) *Dance exercise * Dance basic steps.	*Jazz dance introduction and Basic steps * Bollywood dance * Some Ballet dance techniques
Kathak	Introduction of Kathak Dance and about seven types of classical dance forms. Introduction of Mudras Tatkaar in single and dugun lay	Hand Movements (Hastaks) Knowledge of Beats with Taal	Semi Classical song with some basic classical steps School Annual Function Practice	Two Todas Introduction of Chakkars
Music	Introduction of Music, Basic 7 Notes, Alankar and School Prayer	English Prayer, Patriotic Song and English-Hindi Rhymes	Preparation of Annual Function, Devotional Songs, Christmas Songs	Motivational Song, National Song
Phy.Edu.	Aerobic Exercise Martial Drill	Aerobic Exercise Martial Drill	Aerobic Exercise Martial Drill	Aerobic Exercise Martial Drill

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	<p>MCB : L.-1 to 3 Lit. Reader : L.-1 to 3 Grammar : *Nouns(Common , Proper, Neuter) *Conjunctions (and/but/or) *Present Tense(Use of is/am/are) *Comparison of Adjectives(‘er’, ‘est’) *Quantifiers(Some/many/a few)</p> <p>Reading :Comprehension Writing : Story Writing</p> <p>Activity : Write and decorate the poem ‘Bells’</p>	<p>MCB : L.-1 to 6 Lit. Reader : L.-1 to 6 Grammar : *Use of has/have * Use of Apostrophe *Preposition(in/on/at/during) * Question Words(Who/What/Is/Are) *Gender(Masculine/Feminine) *Use of Comma *Nouns(Common , Proper, Neuter) *Conjunctions (and/but/or) *Present Tense(Use of is/am/are) *Comparison of Adjectives(‘er’, ‘est’) *Quantifiers(Some/many/a few)</p> <p>Reading : Comprehension Writing : Letter Writing</p> <p>Activity : Draw or Paste the picture from Ch.- ‘Jelly Beans’ and write some sentences about it. (Syllabus of Ist Periodic Test will also be included in Ist Term)</p>	<p>MCB : L.-7 to 9 Lit. Reader : L.-7 to 9 Grammar : *Plurals with ‘es’ *Future Tense(will/shall) Past Tense(Verbs ending with ‘d’ or ‘ed’) *Article(‘The’)</p> <p>Reading : Comprehension Writing : Paragraph Writing</p> <p>Activity : What do you wish? Write a paragraph about something you want to become.</p>	<p>MCB : L.-7 to 12 Lit. Reader: L.- 7 to 12 Grammar : *Adverb of Time(Use of Today, Tomorrow, Soon, Yesterday) *Adverb of Manner(Words with ‘ly’) * Use of was/ were with ‘ing’ form. *Prepositions(for/of/to/with) *Modals(may/may not/should/should not) *Plurals with ‘es’ *Future Tense(will/shall) Past Tense(Verbs ending with ‘d’ or ‘ed’) *Article(‘The’)</p> <p>Reading : Comprehension Writing : Picture Composition</p> <p>Activity : Spell Bee</p> <p>(Syllabus of IInd Periodic Test will also be included in IInd Term)</p>

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.)
Hindi	पाठ- 1 से 3 <u>व्याकरण</u> : भाषा, शब्द, चित्र वर्णन, पठित गद्यांश। <u>रचनात्मक कार्य</u> अपने प्रिय मित्र का नाम लिखिए व उसके कौनसे गुण आपको अच्छे लगते हैं? लिखिए।	पाठ- 1 से 7 <u>व्याकरण</u> : भाषा, शब्द, वाक्य, संज्ञा, लिंग, चित्र वर्णन, पठित/अपठित गद्यांश, अनुच्छेद लेखन : मेरी माँ, मेरा विद्यालय। <u>रचनात्मक कार्य</u> स्वस्थ रहने के लिए हमें क्या करना चाहिए? कोई पाँच सुझाव लिखिए। (Syllabus of Ist Periodic Test will also be included in Ist Term)	पाठ- 8 से 10 <u>व्याकरण</u> : वचन, सर्वनाम, विशेषण, विलोम शब्द, अपठित गद्यांश, कहानी लेखन। <u>रचनात्मक कार्य</u> अपनी माँ का चित्र चिपकाइए, उनका नाम, उम्र, जन्मदिन, पसंद आदि की जानकारी लिखिए व आपको माँ क्यों अच्छी लगती है? लिखिए।	पाठ- 8 से 15 <u>व्याकरण</u> : वचन, सर्वनाम, विशेषण, क्रिया, पर्यायवाची शब्द, विलोम शब्द, हिंदी की गिनती, वाक्यांशों के लिए एक शब्द, अपठित गद्यांश, चित्र लेखन, कहानी लेखन, अनौपचारिक पत्र। <u>रचनात्मक कार्य</u> —भारत के राष्ट्रीय फल, फूल, वृक्ष, जानवर, पक्षी आदि के चित्र चिपकाएँ व उसके बारे में जानकारी एकत्र कर लिखें। (Syllabus of IInd Periodic Test will also be included in IInd Term)
Mathematics	Unit : 1 to 5 Tables : 0 to 10 <u>Activity</u> : Addition and subtraction using cards and stickers.	Unit : 1 to 8 Tables : 0 to 12 <u>Activity</u> : Tricks of multiplication and table making. (Syllabus of Ist Periodic Test will also be included in Ist Term)	Unit : 9 to 11 Tables : 13 to 14 <u>Activity</u> : Basic shapes with chapatti Solid shapes with different objects.	Unit : 9 to 16 Tables : 0 to 15 <u>Activity</u> : Shopping time with dummy notes. (Syllabus of IInd Periodic Test will also be included in IInd Term)
EVS	L.-1 to 5 <u>Activity</u> : Draw a flowchart showing the food we get from plants and animals.	L.-1 to 11 <u>Activity</u> : Draw and label the different road signs that help us to drive safely. (Syllabus of Ist Periodic Test will also be included in Ist Term)	L.-12 to 15 <u>Activity</u> : Draw and colour the picture of your favourite season.	L.-12 to 22 <u>Activity</u> : Draw and colour the different means of transport. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Co-Scholastic Area				
G.K.	Our environment India and the World Current Affairs	Science and Technology Art and Literature Current Affairs (Syllabus of Ist Periodic Test will also be included in Ist Term)	Sports and Entertainment Current Affairs	Brain Work out Life Skill Current Affairs (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.	L.-1 & 2 Activity : How to switch on and switch off the computer	L.-1 to 4 Activity :How to open WordPad and enter text in it. (Syllabus of Ist Periodic Test will also be included in Ist Term)	L.- 5 & 6 Activity : How to handle a computer / mouse.	L.-5 to 9 Activity : Draw and color pictures in paint. (Syllabus of IInd Periodic Test will also be included in IInd Term)
Drawing	Drawing Book : Pg. No. 3 to 8 Craft Activity : <u>Paper Craft</u>	Drawing Book : Pg. No. 9 to 20 Craft Activity : Rakhi Making, Tri Colour, Wall Hanging	Drawing Book : Pg. No. 21 to 30 Craft Activity : Diya Decoration , Pasta Activity, Christmas Activity	Drawing Book : Pg. No. 31 to 36 Craft Activity : Crown Making, Wall Hanging, Flower Stick Paper Craft
Dance	*Rhythm Session with music beats * Introduction about dance forms.	*Rhythm Session with bollywood songs * Dance basic steps * Introduction about dance exercise	*Bollywood dance with bollywood songs *School annual show(show practice) *Dance exercise * Dance basic steps.	*Jazz dance introduction and Basic steps * Bollywood dance * Some Ballet dance techniques
Kathak	Introduction of Kathak Dance and about seven types of classical dance forms. Introduction of Mudras Tatkaar in single and dugun lay	Hand Movements (Hastaks) Knowledge of Beats with Taal	Semi Classical song with some basic classical steps School Annual Function Practice	Two Todas Introduction of Chakkars
Music	Basic 7 Notes, Alankar and its Dugun, Taal Kehrwa	National Song, Composition based on Taal Kehrwa	Preparation of Annual Function Christmas Song, Devotional Song	Patriotic Song Motivational Song
Phy.Edu.	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity

St. Edmund's School

PLAY GROUP TO 10+2 (C.B.S.E. AFFILIATED)

Sector-5, Jawahar Nagar, Jaipur-4

Ph.: 0141-2651084, 2653256

Website: www.edmunds.ac.in / info@edmunds.ac.in

Syllabus 2019-20

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	<p>MCB : L.-1 to 4 Lit. Reader : L.-1 to 4 Grammar : Sentences, Subject and Predicate, Subject-Verb Agreement, Nouns, Genders.</p> <p>Reading : Unseen Passage Writing : Paragraph Writing Activity : Make a colourful dictionary of any five words of each letter.</p>	<p>MCB : L.-1 to 6 Lit. Reader: L.-1 to 6 Grammar : Articles, Adverbs, Singular & Plural, Sentences, Subject and Predicate, Subject-Verb Agreement, Nouns, Genders.</p> <p>Reading : Unseen Passage Writing : Informal letter, Sequencing of sentences. Activity: Spell bee</p> <p>(Syllabus of Ist Periodic Test will also be included in Ist term)</p>	<p>MCB : L.-7 & 8 Lit. Reader : L.-7 & 8 Grammar : Conjunctions, Adjectives, Prepositions, Modals.</p> <p>Reading : Unseen Passage Writing : Formal Letter Activity: Story narration with expression</p>	<p>MCB : L.-7 to 12 Lit. Reader: L.-7 to 11 Grammar : Pronouns, Tenses, Wh- Questions, Punctuations, Conjunctions, Adjectives, Prepositions, Modals.</p> <p>Reading : Unseen Passage Writing : Story Writing, Essay Writing. Activity: Compose your poem. Write and decorate on A4 sheet.</p> <p>(Syllabus of IInd Periodic Test will also be included in IInd term)</p>
Hindi	<p>पाठ- 1 से 5 व्याकरण : पाठ-1 से 4 अनुच्छेद लेखन, अपठित गद्यांश, चित्र लेखन।</p> <p>रचनात्मक कार्य : फ्लोरेंस नाइटिंगल का चित्र चिपकाइए व उनके बारे में कुछ वाक्य लिखिए।</p>	<p>पाठ- 1 से 8 व्याकरण : पाठ-1 से 6, अनुच्छेद लेखन, अपठित गद्यांश, अनौपचारिक पत्र, चित्र लेखन, अनुच्छेद लेखन।</p> <p>रचनात्मक कार्य: अपने पिताजी का चित्र चिपकाइए, उनका नाम, उम्र, जन्मदिन, पसंद आदि जानकारी लिखिए। आपको पापा क्यों अच्छे लगते हैं? लिखिए।</p> <p>(Syllabus of Ist Periodic Test will also be included in Ist term)</p>	<p>पाठ- 9 से 11 व्याकरण : पाठ-7 से 10, कहानी लेखन, अपठित गद्यांश।</p> <p>रचनात्मक कार्य: किन्ही पाँच देशभक्त स्वतंत्रता सैनानियों के चित्र चिपकाकर उनके द्वारा प्रयोग किए गए लोकप्रिय देशभक्ति नारे लिखिए।</p>	<p>पाठ- 9 से 16 व्याकरण : पाठ-7 से 13 अपठित गद्यांश, चित्र लेखन, कहानी लेखन औपचारिक पत्र, निबंध लेखन।</p> <p>रचनात्मक कार्य: किसी एक पर्यटन स्थल का चित्र चिपकाकर उनके बारे में कुछ वाक्य लिखिए।</p> <p>(Syllabus of IInd Periodic Test will also be included in IInd term)</p>

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.)
Mathematics	Unit : 1to 4 Tables : 1 to 15 Activity : Multiplication through different tricks.	Unit : 1 to 5, 12 to 14 Tables 1 to 15 Activity : Making of different tiling patterns. (Syllabus of Ist Periodic Test will also be included in Ist term)	Unit : 6 to10 Tables 1 to 20 Activity : Shopping time with dummy notes.	Unit : 6 to 11, 15, 16 Tables : 1 to 20 Activity : Pictogram using stickers, Time-Table Chart (Syllabus of IInd Periodic Test will also be included in IInd term)
EVS	L.-1 to 6 Activity : Draw different stages of seeds growing into a plant.	L.-1 to 10 Activity : Draw and colour any four road signs and name them. (Syllabus of Ist Periodic Test will also be included in Ist term)	L.-11 to 14 Activity : Paste the picture of any five vehicles.	L.-11 to 20 Activity : Draw a plant and label its parts. (Syllabus of IInd Periodic Test will also be included in IInd term)
Co-Scholastic Area				
Comp. Sc.	L.-1, 2 Activity : Using calculator in computer..	L.-1 to 4 Activity : Create a garden scene in Tux Paint. (Syllabus of Ist Periodic Test will also be included in Ist term)	L.-5, 6 Activity : Make a attractive birthday card.	L.-5 to 9 Activity : Draw different shapes in Logo. (Syllabus of IInd Periodic Test will also be included in IInd term)
G.K.	L- 1 to 5 Test Paper –I Current Affairs	L - 1 to 8 Test Paper –I, II Activity- I Current Affairs (Syllabus of Ist Periodic Test will also be included in Ist term)	L - 9 to 12 Current Affairs	L – 9 to16 Test Paper- III, IV Activity- II Current Affairs (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.)
Drawing	Shape Drawing Shapes based drawing Figures by Thumb Impression Craft Activity – Pen Stand / Envelop Making	Free Hand sketching Face Expression Craft Activity : Rakhi Making Mask Making Paper People	Story based picture Mosaic Painting Craft Activity : Pooja thali decoration Christmas Decoration	Theme Based Composition Poster making Craft Activity : Flower making, Clay work
Dance	*Rhythm Session with music beats * Introduction about dance forms.	*Rhythm Session with bollywood songs * Dance basic steps * Introduction about dance exercise	*Bollywood dance with bollywood songs *School annual show(show practice) *Dance exercise * Dance basic steps.	*Jazz dance introduction and Basic steps * Bollywood dance * Some Ballet dance techniques
Kathak	Introduction of Kathak Dance and about seven types of classical dance forms. Introduction of Mudras Tatkaar in single and dugun laya	Hand Movements (Hastaks) Knowledge of Beats with Taal	Semi Classical song with some basic classical steps School Annual Function Practice	Two Todas Introduction of Chakkars
Music	Alankar in different style swar knowledge	Rhythm Knowledge, Taal Kehrwaa, Composition based on Taal kehrwa	Preparation of Annual Function, Taal Dadra, Christmas Carol	Composition based on Taal Dadra, Patriotic Song, Taal Roopak
Phy.Edu.	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity
School Cinema	Movie : Visit the Dentist Mama's New Job Too Much TV	Movie : Count Their Blessings Get the Gimmies	Movie : Too Much Junk Food Too Small for the Team	Movie : Say Please and Thank You Catch the Bus Think of those in need.
	All exercises in workbook to be done according to the Movie shown in the class.			

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	<p>MCB : L.-1 to 4 Lit. Reader: L.-1 to 4 Grammar: Sentences, Subject and Predicate, Subject-Verb Agreement, Nouns, Genders Reading : Unseen Passage Writing : Paragraph Writing</p> <p>Activity: Make a colourful dictionary of any five words of each letter.</p>	<p>MCB : L.-1 to 6 Lit. Reader : L.-1 to 7 Grammar : Articles, Pronouns, , Singular & Plural, Tenses. Sentences, Subject and Predicate, Subject-Verb Agreement, Nouns, Genders Reading : Unseen Passage Writing : Picture Composition, Informal letter. Activity: Spell bee</p> <p>(Syllabus of Ist Periodic Test will also be included in Ist term)</p>	<p>MCB : L.-7 & 8 Lit. Reader: L -8 &9 Grammar : Adjectives, Adverbs, Verbs, Prepositions. Reading : Unseen Passage Writing : Story Writing Activity : Make a scrapbook of a sports person.</p>	<p>MCB : L.-7 to 12 Lit. Reader : L.-8 to 13 Grammar : Conjunctions, Direct & Indirect Speech, Wh. Questions, Punctuations. Adjectives, Adverbs, Verbs, Prepositions. Reading : Unseen Passage Writing : Diary Entry, Essay Writing . Activity : Elocution on the given topic. (Syllabus of IInd Periodic Test will also be included in IInd term)</p>
Hindi	<p>पाठ- 1 से 5 व्याकरण : पाठ-1 से 5 अनुच्छेद लेखन, अपठित गद्यांश। रचनात्मक कार्य : अपने देश के कोई पाँच महान् समाज सुधारक के चित्र चिपकाइए व उनके नाम लिखिए।</p>	<p>पाठ- 1 से 8 व्याकरण : पाठ-1 से 6, 14,15 अनुच्छेद लेखन, कहानी लेखन। अपठित गद्यांश। रचनात्मक कार्य: अनुशासन पर एक अनुच्छेद लिखिए। (Syllabus of Ist Periodic Test will also be included in Ist term)</p>	<p>पाठ- 9 से 11 व्याकरण : पाठ-7, 8 11, 12 पत्र लेखन (औपचारिक पत्र) रचनात्मक कार्य: भारत देश के अब तक हुए सभी प्रधानमंत्रियों के नाम और उनके कार्यकाल का चार्ट बनाइए।</p>	<p>पाठ- 9 से 17 व्याकरण : पाठ-7 से 13, 16, 17 पत्र लेखन (औपचारिक पत्र/अनौपचारिक पत्र), निबंध लेखन। रचनात्मक कार्य: हिमालय पर्वत श्रृंखला के नजदीक स्थित किन्हीं पाँच देशों के नाम लिखिए। (Syllabus of IInd Periodic Test will also be included in IInd term)</p>

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.)
Mathematics	Unit : 1 to 5 Activity : Arrow pasting activity to show the expansion of numbers	Unit : 1 to 5 & 12 to 16 Activity : Making different designs of tessellation.. (Syllabus of Ist Periodic Test will also be included in Ist term)	Unit : 6 to 9 Activity : Making measuring table on colourful sheet.	Unit : 6 to 11 & 17 to 21 Activity : Cutting and pasting of nets used to make cubes. (Syllabus of IInd Periodic Test will also be included in IInd term)
Science	L. – 1 to 4 Activity : Maintain a small diary having all important phone numbers in case of emergency (doctor, Hospital etc.)	L. – 1 to 6 Activity : Collect and paste different kinds of clothes and mention its properties. (Syllabus of Ist Periodic Test will also be included in Ist term)	L. – 7 to 9 Activity : Show the different ways to purify water.	L. – 7 to 13 Activity : Name the different kinds of things that end up in your garbage bin. Identify how to reduce , reuse and recycle. (Syllabus of IInd Periodic Test will also be included in IInd term)
S.St.	Ch.-1 to 6 Activity : Make a map of your school showing all the important features like playground, library, canteen, principal office, classrooms etc. on A-4 sheet .	Ch.-1 to 10 Activity : Draw or paste the five natural resources that you use in your daily life and write the following on A-4 sheet * whether it a renewable or non renewable *its importance *how it can be conserved (Syllabus of Ist Periodic Test will also be included in Ist term)	Ch.-11 to 15 Activity : Make a poster on how to conserve water and write few lines on it in A-4 sheet.	Ch.-11 to 21 Activity : Prepare a set of rules on A-4 size sheet for your class to maintain discipline and be an ideal class for others to follow. (Syllabus of IInd Periodic Test will also be included in IInd term)
Comp. Sc.	L.-1, 2 Activity : Saving files and folders in Pen drive and CD.	L.-1 to 5 Activity : Draw and Colour a Scenery in Tux-Paint. (Syllabus of Ist Periodic Test will also be included in Ist term)	L.-6,7 Activity : Procedures in Logo.	L.-6 to 10 Activity : Surfing on internet (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				
G.K.	L- 1 to 5 Test Paper – I, Current Affairs	L- 1 to 8 Test Paper – I & II, Activity-1 Current Affairs (Syllabus of Ist Periodic Test will also be included in Ist term)	L- 9 to 13 Test Paper – III Current Affairs	L- 9 to 16 Test Paper –III & IV, Activity-II Current Affairs (Syllabus of IInd Periodic Test will also be included in IInd term)
Drawing	Colours name Types of Colour Colour Chart Craft Activity : Spray Painting Best out of waste	Different Shapes Shape Based Animals Craft Activity : Rakhi Making Card Making	Landscape Blow Painting Poster Making Craft Activity : 3D craft Rangoli Art	Theme based composition Collage Painting Craft Activity : Door mat from waste material.
Dance	*Introduction Ballet Dance Techniques * Introduction about Dance forms * Dance Exercise(introduction)	*Dance Exercise *Ballet Techniques * Jazz basic steps * Introduction contemporary dance and basic steps	*Dance Exercise *Ballet Techniques with music * Contemporary dance with bollywood songs *School annual show(show practice) * Bollywood dance	*Exercise * Ballet Techniques * Jazz dance * Bollywood dance * Contemporary dance Special Dance Session on Saturday(two periods continue)
Kathank	Introduction of Kathak Dance and about seven types of classical dance forms. Introduction of Mudras Tatkaar in increasing speed	Hand Movements with footwork Rang Manch Pranaam	Semi Classical songs with classical steps School Annual Function Practice	Three Todas Introduction of Chakkars
Music	Alankar and its Dugun and Chaugun Swar Knowledge	Tall-Tritaal and Kehrwa, National Song, Rhythm Knowledge Composition based on Taal Kehrwa	Preparation of Annual Function, Devotional Song, Christmas Carol, Taal Dadra, Composition based on Taal Dadra	Flag Song, Taal Roopak, Composition based on Taal Roopak

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.)
Phy.Edu.	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity
School Cinema	Movie : With or Without Medals In the Name of the Law It's not my Fault	Movie : Spot the Mistake Jealousy	Movie : Make Peace Believe in your Self	Movie : The Big Competition Jump to it The Tom Boy
	All exercises in workbook to be done according to the Movie shown in the class.			

Mrs. Anu Bhatia
Principal

Mrs. Meena Singh
director Academics

St. Edmund's School

PLAY GROUP TO 10+2 (C.B.S.E. AFFILIATED)
Sector-5, Jawahar Nagar, Jaipur-4
Ph.: 0141-2651084, 2653256
Website: www.edmunds.ac.in / info@edmunds.ac.in

Syllabus 2019-20

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	<p>MCB : L.-1 to 4 Lit. Reader : L.-1 to 4 Grammar : Nouns, Gerund, Conjunctions, Sentences Reading : Unseen Passage Writing Skill : Make a poster Activity : Spell Bee</p>	<p>MCB : L.-1 to 6 Lit. Reader : L.-1 to 6 Grammar : Relative pronouns, Preposition, Coordinate and Sub. Coordinate clause, Nouns, Gerund, Conjunctions, Sentences Reading : Unseen Passage Writing Skill : Edit a passage. Activity : Make a chart on your favourite monument and describe it in your own words. (Syllabus of Ist Periodic Test will also be included in Ist term)</p>	<p>MCB : L.-7 & 8 Lit. Reader : L.- 7 to 9 Grammar : Tenses, Active, Passive Voice Reading : Unseen Passage Writing Skill : Formal letter Activity : Create your own story on A4-Sheet and decorate it.</p>	<p>MCB : L.-7 to 12 Lit. Reader : L-7 to 13 Grammar : Phrasal Verb, Direct-Indirect, Tenses, Active-Passive Voice Reading : Unseen Passage Writing Skill : Newspaper report Activity : Design a Book Cover (Syllabus of IInd Periodic Test will also be included in IInd term)</p>
Hindi	<p>पाठ- 1 से 5 व्याकरण : पाठ-1 से 5 पाठ-14 पर्यायवाची शब्द, अनुच्छेद लेखन, अपठित गद्यांश। रचनात्मक कार्य : अपने पाँच मनपसंद कार्टून चरित्रों के चित्र चिपकाइए और उसके बारे में कुछ पंक्तियाँ लिखिए।</p>	<p>पाठ- 1 से 8 व्याकरण : पाठ-1 से 8 पाठ-14 पर्यायवाची शब्द, विलोम शब्द, कहानी लेखन, पत्र लेखन (औपचारिक पत्र) अनुच्छेद लेखन, अपठित गद्यांश। रचनात्मक कार्य: 'चंद्रशेखर आजाद' के बारे में एक लेख लिखिए। (Syllabus of Ist Periodic Test will also be included in Ist term)</p>	<p>पाठ- 9 से 11 व्याकरण : पाठ-9 से 11 पाठ-14 अनेक शब्दों के लिए एक शब्द। संवाद लेखन। रचनात्मक कार्य: थॉमस एडिसन के जीवन और उनके आविष्कारों के बारे में लिखिए।</p>	<p>पाठ- 9 से 17 व्याकरण : पाठ-9 से 13, 15, 16, 17 पाठ-14 अनेकार्थी शब्द, अनेक शब्दों के लिए एक शब्द। पत्र लेखन (अनौपचारिक पत्र), संवाद लेखन, निबंध लेखन। रचनात्मक कार्य: कबीर दास का चित्र चिपकाइए तथा उनके पाँच दोहे चार्ट पर लिखिए। (Syllabus of IInd Periodic Test will also be included in IInd term)</p>

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.)
Mathematics	Unit : 1 to 5 Activity : Making Indian and International place value chart..	Unit : 1 to 6 & 12 to 14 Activity : Cutting and pasting of different kinds of shapes. (Syllabus of Ist Periodic Test will also be included in Ist term)	Unit : 7 to 10 Activity : Making measuring table on colourful sheet.	Unit : 7 to 11 & 15 to 19 Activity : Creating mirror images using paper, colour (liquid) and thread. (Syllabus of IInd Periodic Test will also be included in IInd term)
Science	L. – 1 to 4 Activity : Make your own herbarium.	L. – 1 to 6 Activity : Make a poster on Prevention of diseases is better than cure. (Syllabus of Ist Periodic Test will also be included in Ist term)	L. – 7 to 9 Activity : Collect different kinds of rocks and through demonstration throw a light on its properties.	L. – 7 to 13 Activity : Develop your own Compost pit. (Syllabus of IInd Periodic Test will also be included in IInd term)
S.St.	Ch.-1 to 5 Activity : Make a picture showing the information of seasons from book pg.no. 22 and collect pictures of different seasons and make a collage in A-4 size sheet and write few sentences on each season.	Ch.-1 to 9 Activity : Make a poster on any one pollution (Air, Water, Land or Noise) and highlight the causes and effects through pictures and short descriptions in A-4 size sheet. (Syllabus of Ist Periodic Test will also be included in Ist term)	Ch.-10 to 13 Activity : Role play of famous national leaders.	Ch.-14 to 19 Activity : List down five political parties of India and find out their election symbols and paste pictures on A-4 size sheet next to the party name. (Syllabus of IInd Periodic Test will also be included in IInd term)
Comp. Sc.	L.-1 to 3 Activity : Create files & folders and organize them.	L.-1 to 6 Activity : Formatting in MS-Word. (Syllabus of Ist Periodic Test will also be included in Ist term)	L.-7 to 9 Activity : Create a Power point presentation.	L.-7 to 12 Activity : Creating an E-Mail account. (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				
G.K.	L-1 to 5 Test Paper – I Current Affairs	L-1 to 9 Test Paper – I & II, Activity- I Current Affairs (Syllabus of Ist Periodic Test will also be included in Ist term)	L- 10 to 15 Test Paper – III Current Affairs	L- 10 to 18 Test Paper – III & IV, Activity - II Current Affairs (Syllabus of IInd Periodic Test will also be included in IInd term)
Drawing	Elements of art Primary and Secondary Colours Nature Study <u>Craft Activity :</u> Spray Painting Paper Mache Craft	Object Drawing Shading in Objects Colour in Objects <u>Craft Activity :</u> Stencils Table cloth with Fabric painting	Landscape Poster making Canvas Painting <u>Craft Activity :</u> Pot Making 3-D craft	Canvas Painting Folk Art (Warli Art, Madhubani Art, Madana Art) <u>Craft Activity :</u> Paper Bags Different Mask
Dance	*Introduction Ballet Dance Techniques * Introduction about Dance forms * Dance Exercise(introduction)	*Dance Exercise *Ballet Techniques * Jazz basic steps * Introduction contemporary dance and basic steps	*Dance Exercise *Ballet Techniques with music * Contemporary dance with bollywood songs *School annual show(show practice) * Bollywood dance	*Exercise * Ballet Techniques * Jazz dance * Bollywood dance * Contemporary dance Special Dance Session on Saturday(two periods continue)
Kathank	Introduction of Kathak Dance and about seven types of classical dance forms. Introduction of Mudras Tatkaar in increasing speed	Hand Movements with footwork Rang Manch Pranaam	Semi Classical songs with classical steps School Annual Function Practice	Three Todas Introduction of Chakkars
Music	Alankar and its Dugun, Tigon and chaugun, Swar Knowledge	Rhythm Knowledge, National Song, Taal-Tritall and Kehrwa, Composition based on Taal Kehrwa	Preparation of Annual Function, Devotional Song, Christmas Carol, Taal Dadra, Composition based on Taal Dadra	Patriotic Song, Introduction of Raag Yaman, Raag Yaman Sargam Geet.

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.)
Phy.Edu.	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity	Aerobic Exercise Martial Drill, Games Activity
School Cinema	Movie : Butterflies The Monster	Movie : The Autograph Dedh Footiya	Movie : Jay Vs Jay Little Magician	Movie : Saving Mr. Green Forest Guards Aiyyo Paji
All exercises in workbook to be done according to the Movie shown in the class.				

Mrs. Anu Bhatia
Principal

Mrs. Meena Singh
director Academics