

PRIMARY SECTION - STD I

COMPLETED SYLLABUS FOR THE MONTH OF DECEMBER 2020

SUBJECT	TOPICS / CHAPTERS
ENGLISH	UNIT FIVE 1.We are opposites 2.Dough Shapes 3.A Surprise for Grandma 4.Tasty Treat 5.Me, Myself and I UNIT SIX 1.Alphabet Song 2.Shyam's Horse Cart
GRAMMAR	10. Use of This / That
COMPOSITION	9. My House (Picture reading) 10. Mango (Composition)
HINDI	6. त से न - व्यंजन
MARATHI	8. प ते म व्यंजन 9. अवयव (parts of the body) 10. अंक ६ ते १०
MATHS	33. Table of 7 34. Number 176 to 200 35. Number Names 121 to 150 36. Addition by counting forward 37. Ppterns
MENTAL MATHS	7. Backward counting
GENERAL SCIENCE	12. The Sun
VALUE EDUCATION	6. The Smart Goat
GENERAL KNOWLEDGE	25. Opposites 26. Not Alike
CURSIVE WRITING	Page no. 12 to 14 Page no. 15 to 17
DRAWING	Scenery no.1

CRAFT	A Joy Stick
COMPUTER	5. How to draw on computer
YOGA	<ol style="list-style-type: none"> 1. Set of Eye Exercise <ol style="list-style-type: none"> (a) Movement of Eye balls to right, left (b) Movement of Eye balls to up, down (c) Gaze to left corner of the ceiling, right corner of the ceiling (d) Gaze to the right corner of the floor, left corner of the floor (e) Rotate the eye balls from right to left and left to right (f) Close the eyes tightly and open it up quickly (g) Eyes closed for a while, rub the palms give the warmth to the eyes. 2. Complete set of Hand Exercise – exercise to fingers, elbow, shoulder joint , shoulder blades. 3. Neck exercise- Movement of neck to right , left, up , down and side ways stretching 4. Leg exercise – exercise to toes, ankle , knee joint, pelvic point, hip joint and titliasana. 5. Standing exercise – side bend , front bend , back bend
KARATE	<ol style="list-style-type: none"> 1. 3 Types of jumps 2. Upper body twist 3. Lower back stretch (dynamic) 4. Lower back stretch (static) 5. Shoulder exercise 6. Neck exercise 7. Arm exercise 8. Wrist rotation exercise 9. Face level punches 10. Stomach level punches 11. Face level urakken 12. Side urakken 13. Back urakken 14. Nukite 15. testui 16. Monkey point 17. Back mawate 18. Back elbow attack 19. Yoko empi zuki 20. Ushiro empi zuki 21. The temple attack
P.T	<ol style="list-style-type: none"> 1. Vishram 2. Savdhan 3. Standing exercise 1 to 5

LIBRARY	Goldilocks and the three bears Flower Fairies Hanzel and Gretel Story of Christmas Carols (Action video)

PRIMARY SECTION - STD II
COMPLETED SYLLABUS FOR THE MONTH OF DECEMBER 2020

SUBJECT	TOPICS / CHAPTERS
ENGLISH	3.6 Five little seeds 3.8 Reading time – Nani’s Glasses
GRAMMAR	11. Use of Is , Am , Are
COMPOSITION	Letter Writing
CURSIVE WRITING	Page 21 to 30
HINDI	9. ऐ की मात्रा गिनती 16 से 20
MARATHI	11. अनुस्वर आणि विसर्ग 23. कोण काय करते? मुलाची मागणी
MATHS	28. Cardinal numbers, Ordinal numbers 29. Reading Pictures 30. A special way to add – By carrying over 31. Stories of Addition – 2 32. Table of 6 33. Table of 7
MENTAL MATHS	5. Smallest and Greatest number 6. Write the next 4 numbers

SCIENCE	12. The Sun 13. The Sun gives us Light and Heat
VALUE EDUCATION	7. Speak the Truth
RELIGION	12. The Advent – Christmas Story 13. Christmas
GENERAL KNOWLEDGE	21. Inventions 22. A Part of a Whole 23. Puzzles 24. Money 25. Action Words * Tell me more (page 30) , Time to experiment (page 31) , Life skills (page 32)
COMPUTER	7. Working with Notepad 8. Drawing with Paint
DRAWING	Balloons flying in the sky
CRAFT	Christmas Tree
YOGA	I - Set of Eye exercise (a) movement of Eye balls to right ,left (b) movement of Eye balls to up ,down (c) gaze to left corner of the ceiling ,right corner of the ceiling (d) gaze to the right corner of the floor ,left corner of the floor (e) rotate the eye balls from right to left and left to right (f) close the eyes tightly and open it up quickly (g) eyes closed for a while ,rub the palms give the warmth to the

	<p>eyes .</p> <p>II - Complete set of Hand Exercise - exercise to fingers , elbow, shoulder joint ,shoulder blades.</p> <p>III - Neck exercise</p> <p>(a) stretching neck side ways</p> <p>(b) turning neck to right, left, up, down</p> <p>IV – Leg exercise – Exercise to toes, ankle joint, knee joint, pelvic joint, hip joint, titliasana</p> <p>V – Standing exercise – Bending side ways, up and down.</p>
KARATE	<ol style="list-style-type: none"> 1. 3 types of jumps 2. Upper body twist 3. Lower back stretch (dynamic) 4. Lower back stretch (static) 5. Shoulder exercise 6. Neck exercise 7. Arm exercise 8. Wrist rotation exercise 9. Face level punches 10. Stomach level punches 11. Face level urakken 12. Side urakken 13. Back urakken 14. Nukite 15. Testui 16. Monkey point 17. Back mawate 18. Back elbow attack

	<ul style="list-style-type: none"> 19. Yoko empi zuki 20. Ushiro empi zuki 21. The temple attack 22. Push-ups 23. Surya Namaskar
P.T	<ul style="list-style-type: none"> 1. Vishram 2. Savdhaan 3. Standing Exercises (1 to 5)
LIBRARY	<ul style="list-style-type: none"> 1. Jack and the Beanstalk 2. Rumpelstiltskin 3. Flower Fairies 4. Story of Christmas <p>Action Song Videos</p> <ul style="list-style-type: none"> 1. Carols

PRIMARY SECTION- STD III
COMPLETED SYLLABUS FOR THE MONTH OF DECEMBER 2020

SUBJECT	TOPICS / CHAPTERS
ENGLISH	23. The two Merchants of Seri 24. At the Market 25. After School
GRAMMAR	15. Punctuation 16. Verbs : Tenses
COMPOSITION	Paragraph Writing A visit to a Hill Station Comprehension (Seen Passage)
CURSIVE WRITING	Pg 15 to 18 Story
HINDI	१०. चुहे की शादी। (कविता) ११. समय का पालन। मेरा देश। (निबंध) संज्ञा। (व्याकरण)

MARATHI	<p>१०. हुशारीने मरण टाळता येते.</p> <p>११. संत एकनाथ</p> <p>माझा आवडता संत (निबंध)</p> <p>काळ - Tense (व्याकरण)</p>
MATHS	<p>10. Addition by Carrying Over</p> <p>11. Subtraction by Borrowing</p> <p>Mental Maths</p> <p>10. Addition by Carrying Over</p> <p>11. Subtraction by Borrowing</p>
E.V.S	<p>17. Pearly teeth, Healthy body</p> <p>18. My family and home</p> <p>19. My school</p>
VALUE EDUCATION	<p>9. Guruji's Advice</p>
RELIGION	<p>12. To give is to receive</p> <p>13. Bonds of friendship</p>

GENERAL KNOWLEDGE	<p>20. Measuring Units</p> <p>21. Length and Distance Reckoner</p> <p>22. Great Mathematicians</p>
DRAWING	Geometrical design
CRAFT	Santa Claus face
YOGA	<p>I)Set of Eye exercise</p> <p>(a) movement of Eye balls to right ,left</p> <p>(b) movement of Eye balls to up ,down</p> <p>(c) gaze to left corner of the ceiling ,right corner of the ceiling</p> <p>(d) gaze to the right corner of the floor ,left corner of the floor</p> <p>(e) rotate the eye balls from right to left n left to right</p> <p>(f) close the eyes tightly n open it up quickly</p> <p>(g) eyes closed for a while ,rub the palms give the warmth to the eyes .</p> <p>II) Complete set of Hand Exercise - exercise to finge,elbow,shoulder joint ,shoulder blades.</p> <p>III) Neck exercise</p> <p>a)stretching neck side ways</p> <p>b) turning neck to right , left , up , down</p> <p>IV) Leg exercise - exercise to toes ,ankle joint ,knee joint ,pelvic joint ,hip joint ,titliasana</p>

	<p>V) Mountain Pose</p> <p>VI) Standing Exercise - Bending side ways ,up and down,upward stretch ,side ways turn</p> <p>VII) Vajrasana</p>
<p>KARATE</p>	<ol style="list-style-type: none"> 1. 3 types of jumps 2. Upper body twist 3. Lower back stretch (dynamic) 4. Lower back stretch (static) 5. Shoulder exercise 6. Neck exercise 7. Arm exercise 8. Wrist rotation exercise 9. Face level punches 10. Stomach level punches 11. Face level urakken 12. Side urakken 13. Back urakken 14. Nukite 15. testui 16. Monkey point 17. Back mawate 18. Back elbow attack 19. Yoko empi zuki 20. Ushiro empi zuki 21. The temple attack 22. PUSHUPS

	23. SURYANAMASKAR
P.T	<ol style="list-style-type: none"> 1. Vishram 2. Savdhaan 3. Standing exercises 1 to 5.
LIBRARY	<ol style="list-style-type: none"> 1. Squeaky the squirrel 2. The Princess Marianna 3. Tom sawyer and his Adventure 4. Story of Cindrella 5. Story of Christmas <p>Action song video</p> <ol style="list-style-type: none"> 1. Song on Cindrella 2. Carols <p>.</p>
COMPUTER	<ol style="list-style-type: none"> 5. Fun Time with MS-Paint 6. Moving Ahead in MS-Paint.

PRIMARY SECTION - STD IV
COMPLETED SYLLABUS FOR THE MONTH OF DECEMBER 2020

SUBJECT	TOPIC/ CHAPTERS
ENGLISH	21. Flint 22. The Champa Flower 23. Computers 24. The Laughing King
GRAMMAR	16. Punctuation 17. Simple Present Tense 18. Present Continuous Tense
COMPOSITION	11. Comprehension (Seen Passage) 12. Leadership (Paragraph Writing)
CURSIVE WRITING	Pg No. 23 - 32 Story
HINDI	पाठ - १०. भागो मत सामना करो। ११. कृष्णा सुदामा की दोस्ती। निबंध - मेरा प्रिय खेल। गिनती - ८१ से १०० तक।
MARATHI	९. ऋतू वसंत आला (कविता) १०. आनंदाचे रहस्य व्याकरण विरुद्ध शब्द (opposite words) लिंग(gender)
MATHS	10. Fractions 11. Measurement - Length, Kilometre
EVS - 1	15. My District, My State 16. Day and Night

EVS - 2	13. Shivaji gives the slip to the Emperor 14. The Fort is captured but the Lion is dead
COMPUTER	7. Drawing with Kid Pix
VALUE EDUCATION	9. St. Francis And The Wolf
RELIGION	13. Abundance of grace in Christ 14. Beyond Stable and Stars
GENERAL KNOWLEDGE	29. Storybook Characters 30. Homophones
DRAWING	1. Picture composition - Diwali celebration 2. Sports day (School sports day)
CRAFT	1. Christmas greeting card
YOGA	I) Set of Eye exercise (a) movement of Eye balls to right ,left (b) movement of Eye balls to up ,down (c) gaze to left corner of the ceiling ,right corner of the ceiling (d) gaze to the right corner of the floor ,left corner of the floor (e) rotate the eye balls from right to left n left to right (f) close the eyes tightly n open it up quickly (g) eyes closed for a while ,rub the palms give the warmth to the eyes II) Complete set of Hand Exercise - exercise to fingers, elbow, shoulder joint ,shoulder blades. III) Neck exercise a)stretching neck side ways b) turning neck to right , left , up , down IV) Leg exercise - exercise to toes, ankle joint,knee joint, pelvic joint ,hip joint ,titliasana V) Mountain Pose

	<p>VI) Standing Exercise - Bending side ways ,up and down, upward stretch ,side ways turn</p> <p>VII) Vajrasana</p>
KARATE	<ol style="list-style-type: none"> 1. 3 types of jumps 2. Upper body twist 3. Lower back stretch (dynamic) 4. Lower back stretch (static) 5. Shoulder exercise 6. Neck exercise 7. Arm exercise 8. Wrist rotation exercise 9. Face level punches 10. Stomach level punches 11. Face level urakken 12. Side urakken 13. Back urakken 14. Nukite 15. Testui 16. Monkey point 17. Back mawate 18. Back elbow attack 19. Yoko empi zuki 20. Ushiro empi zuki 21. The temple attack 22. Pushups 23. Suryanamaskar
P.T	<p>Vishram ,Savdhan ,Standing exercise 1 to 5 with number counts</p>
LIBRARY	<ol style="list-style-type: none"> 1. Goldilocks and the three bears 2. Academic corner(Seven wonders of the world) 3. The Emperor's New clothes. 4. Hansel and Gretel. 5. Story of Christmas <p>Action song video</p> <ol style="list-style-type: none"> 1. Carols

