

AKSIPS

A GROUP OF SMART SCHOOLS

AKSIPS 41

CHANDIGARH
2626541, 5005541

AKSIPS 45

CHANDIGARH
5052114, 2624445

AKSIPS 65

MOHALI
2234733, 2212000

AKSIPS 123

NEW SUNNY ENCLAVE
GREATER MOHALI
0160-5032494, 9501173823

AKSIPS 125

SUNNY ENCLAVE
GREATER MOHALI
0160-5032494, 2286522

*Classes Playway to KG
Syllabus
2019-2020*

WELCOME TO AKSIPS SESSION 2019 - 2020

The school continues to march ahead and climb the ladder of success. Continuing with its tradition of imparting quality education, we once again welcome you to this great institution which is a temple of learning for the young and innocent minds.

What sculpture is to a block of marble, education is to a human soul. A human soul without education is like a marble in quarry which shows none of its inherent beauties until the skillful polisher fetches out the colours and make the surface shine.

Education does not consist in mastering languages but is found in that moral training which extends beyond the school room to the playground and the street.

"Just in Time" is the technique that has shown the world the path to success. We also believe that a well planned schedule would assist the parents and the teachers to help the pupils realize their true potential.

The following pages would give you an insight of the programme chalked out for the session 2019 — 2020 regarding :

- 1) **Course of Study :** The bifurcated syllabus has been provided to assist the students to enhance their performance. The same has been done keeping the past track record of the students in mind.
- 2) **List of stationery and books:** They have been included in the syllabus booklet for your convenience on the basis of the actual requirement.
- 3) **List of Activities:** Each movement spent in idleness by a student weighs upon our conscience just as the deliberate delay in promoting human development delays perfection. So, co-curricular activities are organized by the school to groom the students to become wholesome individuals who can survive in a competitive environment and face challenges in future.
- 4) **List of Holidays:** The school pre-plans and communicates the list of holidays so that the students, parents and teachers can plan their schedule well in advance for the whole year.
- 5) **Revision Schedule:** There will be no semester system for Pre-Primary. However Revision tests will be taken after each topic is completed. Evaluation of all the subjects will be taken twice in a year i.e. September and at the end of the session in March. Grading system will be followed for the result. No formal exams will be conducted.

**LIST OF STATIONERY 2019-2020
PLAYWAY**

S. No.	Item	Quantity
1.	Four Lined Stroke Book	1
2.	Math Stroke Book	1
3.	Scrap Book	1
4.	Leave Application Pad	1
5.	Clear bag	1
6.	Yellow file cover (with 2 holes in middle along with a tag)	1
	Art and Stationery	
7.	Colored Drawing Sheets	1pkt
8.	Plastic Crayons	1
9.	Fevicol (50 gms + 50gms)	1+ 1
10.	Sticker Sheets (not foam base, big size)	6
11.	Glitter Sheets (any colours) A4 Size	1pkt.
12.	Tensil Sheets (Golden, Silver & 2 of any other colours)	1+ 1+ 2
13.	Poster Colour	2 Bottles
14.	Clay (Play doh) Funskool	2
15.	Glitter Tubes	2
16.	Origami Set + A4 size Origami Sheet pkt.	2+ 1
17.	Hand Book and Syllabus Booklet	1 each
18.	School Bag (Any Brand)	1
19.	CD Marker	1

* Hand Book with syllabus booklet will be given in the school.

**LIST OF BOOKS 2019-2020
PLAYWAY**

S. No.	NAME OF BOOKS	PUBLISHER
1.	Come Sing with Me (Rhyme Book)	Amity
2.	Letters Fun	Rising Kids

SYLLABUS FOR CLASS PLAYWAY

Note: Teaching to be done through playway and fun filled activity based methods.

In play way all the work is to be done on worksheets and stroke notebooks with the help of crayons only.

APRIL TO MAY:

- Activities for finger muscle building, clay modelling. (to be done every day)
- Recognition of Letters / Numbers through teaching aids, everyday.
- Come Sing with me : Twinkle-Twinkle, Pussy Cat-2

ENGLISH : A to D (Letter Fun)

JULY TO SEPTEMBER :

- Recognition of letters A to K (Letter Fun)
- Exercises for concept clarification (Scribbling, Colouring and Matching in worksheets and stroke notebook)
- Picture Reading (Related to alphabets)
- Come Sing with me : Two Little Dickey Birds, Chubby Cheeks, Jack and Jill

OCTOBER TO DECEMBER :

- Strokes | Standing Line (Tracing)
- Recognition of letters L to T (Letter Fun)
- Exercises for concept clarification (Scribbling, Colouring and Matching in worksheets and stroke notebook)
- Revision and Recognition of letters A to T (Letter Fun)
- Come Sing With Me : Rain-Rain, Hickory-Dickory, Baa-Baa Black Sheep
- Pattern : Work to be done in the Notebook.

JANUARY TO MARCH :

- Recognition of letters U to Z (Letter Fun)
- Revision & recognition of letters A to Z, Picture Reading (Related to alphabets)

- Revision of Standing lines and introduction of sleeping line. (Tracing)
- Exercises for concept clarification (A-Z) in worksheets and stroke note book.
- Come Sing with me: The Alphabet Song, Humpty Dumpty, Good Night Hop a Little.

NUMBER WORK :

APRIL TO MAY:

- Reading and recognition of 1 & 2
- Shape (Square)

JULY TO SEPTEMBER:

- Strokes (|) Standing Line (Tracing)
- Reading and recognition of numbers 1 to 5
- Shape (Triangle)
- Exercises for concept clarification (Scribbling, Colouring & Matching in worksheets and stroke notebook)

OCTOBER TO DECEMBER:

- Strokes (___) sleeping line (Tracing)
- Recognition of numbers 1 to 10
- Exercises for concept clarification (Scribbling, Colouring & Matching in worksheets and stroke notebook)
- Shape (Star)

JANUARY TO MARCH :

- Revision: work sheet to be given

ART AND CRAFT ACTIVITIES :

To be done according to the theme / Project of the month.

Conversation: April to September - 4 Question / Answers every month
 October to March - 4 Question / Answers every month
 One question / answer per week followed by revision.

Stories: September to March - 1
 Many more stories to be told through smart class, dramatization.

Show and Tell: 1 topic to be taken up per month (2-3 lines)

PROJECT	GENERAL AWARENESS	CONCEPTS	OPPOSITES
---------	-------------------	----------	-----------

APRIL TO MAY:

Welcome to school	Dress up Smartly Discipline & Etiquette	Big / Small	Sit / Stand
-------------------	--	-------------	-------------

JULY TO AUGUST:

Summer Season & Monsoon	Summer fruits/Clothes/ Vegetables/Colours/Shapes (to be done side by side)	Hot / Cold	Close / Open
-------------------------	--	------------	--------------

SEPTEMBER TO OCTOBER:

Myself and My Family (only member)	Parts of the body	Up / Down	Fat / Thin
---------------------------------------	-------------------	-----------	------------

NOVEMBER:

Nature	Birds / Animals	Clean / Dirty	Day / Night
--------	-----------------	---------------	-------------

DECEMBER:

Winter Season	Winter fruits, Vegetables	Hard / Soft Wet / Dry	Yes / No Happy / Sad
---------------	---------------------------	--------------------------	-------------------------

JANUARY TO MARCH: Revision

- Celebration - All Festivals and special days will be celebrated.
- Rhymes - 2 rhymes per month (Hindi)
- Projects - Any 4 projects to be taken up (Colours, Fruits, Vegetables, Parts of the body Days of the week, Shapes, Animals)

**LIST OF STATIONERY 2019-2020
PRE-NURSERY**

S. No.	Item	Quantity
1.	Four Lined Stroke Book	2
2.	Math (10 Square) Note Book	2
3.	Math Stroke Book	1
4.	Scrap Book	1
5.	Leave Application Pad	1
6.	Clear bag	1
7.	Yellow file cover (with 2 holes in middle along with a tag)	1
	Art and Stationery	
8.	Plastic Crayons	1
9.	Fevicol (100gms)	2
10.	Pencil (Camlin)	2pkts.
11.	Eraser (Apsara)	1pkt.
12.	Glitter Tubes	2
13.	Sticker Sheets (not foam base, big size)	6
14.	Glitter Sheets (A4 pkt. of 5 sheets)	1pkt.
15.	Poster Colour	2 Bottles
16.	Clay (Play doh) Funkskool	2pkts.
17.	Colored Drawing Sheets	1pkt.
18.	Origami Set + A4 size Origami Sheet pkt.	2+ 1pkt.
19.	Tensil Sheets (Golden, Silver & 2 of any other colours)	4
20.	CD Marker (Black)	1
21.	Hand Book and Syllabus Booklet	1 each
22.	School Bag	1
23.	White Drawing Sheets (Pkt.)	1

* Hand Book with syllabus booklet will be given in the school.

**LIST OF BOOKS 2019-2020
PRE-NURSERY**

S. No.	NAME OF BOOKS	PUBLISHER
1.	My Way Alphabet Pre-Primer	Evergreen
2.	My Book of Joyful Learning - A	Saplings
3.	Lines with Liza	Basics
4.	Little Artist Start With Colours A	Scholar's
5.	Curves with Chris	Basics
6.	My Numbers 1-20	EVM Holding

SYLLABUS FOR CLASS PRE-NURSERY

APRIL TO MAY :

- Activities for finger muscle building, clay modelling. (To be done every day)
- Recognition of letters / numbers through teaching aids, everyday.
- Strokes | - ^ ~

ENGLISH : (Phonetic reading from A to L (Lines with Liza)

JULY TO SEPTEMBER :

- Revision of strokes | - ^ ~
- Writing of letters L T I F E H V A W N M X Y K Z and recognition of the similar print letters
- Dictation of all the letters given above
- Exercises for concept clarification
- Phonetic reading & recognition of Aa to Ll

OCTOBER TO DECEMBER :

- Strokes u n c o (Curves with Chris)
- Writing of letters C D G P B R S J O Q U and recognition of the similar print letters
- Dictation of all the letters given above
- Exercises for concept clarification
- Phonetic reading and recognition of Aa to Zz
- Writing of A-Z

JANUARY TO MARCH :

- Phonetic reading and recognition of Aa to Zz
- Dictation and Writing of A-Z
- Exercises for concept clarification (a-z)

NUMBER WORK : (My Numbers 1-20)

APRIL TO MAY:

- Concept of 0 (zero) to be clarified (orally)
- Strokes
- Reading and recognition of 1 to 5.

JULY TO SEPTEMBER :

- Reading and recognition of 1 to 10
- Writing and dodging of numbers 1, 4, 7
- Exercises for concept clarification

OCTOBER TO DECEMBER :

- Reading and recognition of 1 to 20
- Writing of numbers 2, 3, 5, 6, 8, 9
- Writing and dodging of numbers 1 to 10
- Exercises for concept clarification
- Writing of 1 to 15 in the workbook

JANUARY TO MARCH :

- Writing of 16 to 20 in the workbook
- Reading, recognition & writing of 1 to 20 in the notebook
- Dodging and (1 to 20)
- Exercises for concept clarification

CRAFT WORK, RHYMES :

To be done according to the theme / Project of the month.

CONVERSATION :

APRIL TO SEPTEMBER : 20 Ques / ans (5 every month)

OCTOBER TO MARCH : 20 Ques / ans (5 every month)

STORIES :

- 2 Stories to be told through colouring, arranging pictures in sequence, dramatization.
- APRIL TO SEPTEMBER : 1
- OCTOBER TO MARCH : 1
- Many more stories to be told.

Show and Tell - 2 Topics to be taken up per month. (3 to 5 lines per topic)

EVS/PROJECT	GENERAL AWARENESS	CONCEPTS	OPPOSITES
-------------	-------------------	----------	-----------

APRIL TO MAY : (My Book of Joyfull Learning A)

Me and My Self	Story/Concept Building/ Sing	Big / Small	Sit /Stand
Fruits & Vegetables	Along/Question and Answers	In / Out	Yes / No

JULY TO AUGUST

My School	Story/Concept Building/ Sing Along	Hot/Cold	Come/Go
My Family	Question and Answers	Wet/Dry	Close/Open

SEPTEMBER TO OCTOBER

Good Manners	Story/Concept Building/ Sing Along	Tall/Short	Fat/Thin
Festivals	Question and Answers	Up/Down	In/Out

NOVEMBER TO DECEMBER

Animals	Story/Concept Building/ Sing Along/Question and Answers	Clean/Dirty Happy/Sad	Day/Night Far/Near
Means of Transport	Story/Concept Building/ Sing Along/Question and Answers	Hard/Soft Heavy/Light	Cry/Laugh Sleep/Awake

JANUARY TO MARCH

Revision	Story/Concept Building/ Sing Along/Question and Answers	Revision	Revision
----------	--	----------	----------

EVS to be taken up Orally. Any 2 topics can be taken up for the Project during the session.

CELEBRATIONS: All the festivals and special days will be celebrated.

LIST OF STATIONERY 2019-2020

NURSERY

S. No.	Item	Quantity
1.	Four Lined Note Books	2
2.	Four Lined Interleaved Note Books	2
3.	Five Lined Note Book	1
4.	2 in 1 (E+ MM+ 5L) Note Book	1
5.	Med Math Note Books	3
6.	Sketch Book	1
7.	Leave Application Pad	1
8.	Clear bag	1
9.	Yellow file cover (with 2 holes in middle along with a tag)	1
Art and Stationery		
10.	Plastic Crayons	1
11.	Fevicol (100gms)	2
12.	Pencil (Camlin)	2pkts.
13.	Eraser (Apsara)	1pkt.
14.	Sticker Sheets (not foam base)	6
15.	Poster Colour	3
16.	Fevicryl (Bright Colours) and Brush round no.10 & 8	2+ 1
17.	Clay (Play doh) Funskool	2
18.	Glitter Tubes	2
19.	Glitter Sheets (A4 pkt. of 5 sheets)	1pkt.
20.	Pastel Sheets (A4 size)	1pkt.
21.	Tensil Sheets (Golden, Silver & 2 of any other colours)	1+ 1+ 2
22.	Permanent Marker (Bold)	1
23.	Hand Book and Syllabus Booklet	1 each
24.	Colored Drawing Sheets	1pkt.
25.	Origami Set + A4 size Origami Sheet pkt.	2+ 1
26.	School Bag	1
27.	White Drawing Sheet pkt.	1

* Hand Book with syllabus booklet will be given in the school.

**LIST OF BOOKS 2019-2020
NURSERY**

S. No.	NAME OF BOOKS	PUBLISHER
1.	Sacred Book of Cursive Writing (Small Letter with Phonic Sound)	Sacred Home
2.	The Phonic Reader-A (Years 4+)	Amity
3.	My Book of Joyful Learning-B	Saplings
4.	Be an Artist-B	Rachna Sagar
5.	Skill Matic	Basics
	HINDI	
6.	Blooming Buds Writing Book-A (Swar)	Sunbeam

SYLLABUS FOR CLASS NURSERY

ENGLISH : (Sacred Book of Cursive Writing)

Lot of stress to be given on phonetic reading throughout the session.

APRIL TO MAY :

- Recapitulation of Aa-Zz with phonetic reading & writing (The Phonic Reader)

JULY TO SEPTEMBER :

- Cursive strokes and formation of 8 letters (as per sacred book of cursive writing)
- Exercises of concept clarification (Cursive a to z)
- Phonetic reading and recognition (a-z), cursive letters (12)
- Reading of 2 letter words / sight words
- Reading of 3 letter words with vowel a, e

OCTOBER TO DECEMBER :

- Reading of 2 & 3 letter words with vowel i, o, u
- Writing of next 6 cursive letters (as per Sacred Book of Cursive Writing)
- Continuous writing (cursive a-z)
- Exercises for concept clarification (cursive a-z)

JANUARY TO MARCH :

- Writing of next 6 cursive letters
- Continuous writing (cursive writing a-z)
- Writing of 2 letter words
- Reading of 3 letter words with vowel a, e, i, o, u
- Writing of a centered words & exercises for concept clarification

NUMBER WORK : (Skill Matic)

APRIL TO MAY :

- Revision of 1 to 20
- Writing of 21 to 30
- Reading, writing & dodging (1 to 30)
- Exercises for concept clarification

- Oral Counting (1-50)
- Exercises for concept clarification
- Backward counting (10 to 1) oral

JULY TO SEPTEMBER :

- Reading, writing & dodging (31 to 50)
- After numbers (1 to 50)
- Backward counting (20 to 1) oral
- Exercises for concept clarification (1 - 50)
- Backward counting (20 to 1) written
- Oral Counting (1-50)

OCTOBER TO DECEMBER :

- Reading, writing & dodging (51 to 100, 1 to 100)
- Between numbers (1 - 100)
- After numbers (1 - 100)
- Backward counting (50 to 1) (Oral and Written)
- Exercises for concept clarification
- Oral Counting (1-50)

JANUARY TO MARCH:

- Revision work of the whole Syllabus
- Picture addition (single digit)

HINDI : (Blooming Buds Writing Book (A) Swar)

AUGUST TO SEPTEMBER :

- Reading & recognition of letters अ, आ, इ, ई, उ, ऊ
- Picture reading from the blackboard, chart, flash cards
- Writing of अ, आ, इ, ई, उ, ऊ

OCTOBER TO DECEMBER :

- Writing of ए, ऐ, ओ, औ, ऋ
- Reading, recognition of अ-अः
- Exercises for concept clarification अ-अः

JANUARY TO MARCH :

- Revision of अ-अः

JANUARY TO MARCH :

- Revision of अ-अः
- Exercises for concept clarification अ-अः

EVS/PROJECT	GENERAL AWARENESS	CONCEPTS	OPPOSITES
APRIL TO MAY: (My Book Of Joyful Learning Part-B)			
Me and Myself, Family	Story/Concept Building/ Sing Along/Question and Answers	Big/Small Fat/Thin Long/Short Sweet/Sour Left/Right Huge/Tiny	Sit/Stand Come/Go Hot/Cold Cry/Laugh Hard/Soft Rough/Smooth

JULY TO SEPTEMBER

My School Fruits and Vegetables	Story/Concept Building/ Sing Along/Question and Answers	Far/Near More/Less Float/Sink Deep/Shallow Wet/Dry True/False Dark/Light	Give/Take Close/Open Good/Bad Clean/Dirty Enter/Exit Happy/Sad Day/Night
Good Manners			

OCTOBER TO DECEMBER

Animals Festivals Means of Transport	Story/Concept Building/ Sing Along/Question and Answers	Sweet/Sour Push/Pull Fast/Slow Heavy/Light	In/Out Up/Down East/West Even/Odd
---	---	---	--

JANUARY TO MARCH

Our Helpers (Revision)	Story/Concept Building/ Sing Along/Question and Answers	In Front/Behind Usage of Before/After Over/Under	Hard/Soft Full/Empty Cool/Warm Even/Odd
---------------------------	---	---	--

CELEBRATIONS: All festivals and special days will be celebrated.

EVS to be taken up orally. Any 3 topics can be taken up as Projects during the session.

Drawing : Three topics to be taken up per month according to the theme.

CRAFT WOK AND CONVERSATION : To be done according to the theme / project of the month.

STORIES : 4 English and 2 Hindi stories to be told through colouring, arranging pictures in sequence and dramatization during the session.

Show & Tell : 2 topics to be taken up per month. (3 to 5 lines per topic)

LIST OF STATIONERY 2019-2020

KG

S. No.	Item	Quantity
1.	Four Lined Note Books	2
2.	Four Lined Interleaved Note Books	2
3.	Five Lined Note Book	2
4.	3 in 1 (E+ MM+ 5L) Note Book	1
5.	Med Math Note Books	3
6.	Leave Application Pad	1
7.	Clear bag	1
8.	Yellow file cover (with 2 holes in middle along with a tag)	1
Art and Stationery		
9.	Coloured Drawing Sheets	1pkt.
10.	Poster Colour	2 bottles
11.	Plastic Crayons	1
12.	Fevicol (100gms)	2
13.	Pencil (Camlin)	2pkt.
14.	Eraser (Apsara)	1pkt.
15.	Origami Set + A4 size Origami Sheet pkt.	2+ 1
16.	Sticker Sheets (not foam base)	6
17.	Fevicryl (Bright Colours) and Brush round no.10 & 8	2+ 1
18.	Clay (Play doh) Funskool	2
19.	Glitter Tubes	2
20.	Pastel Sheets (A4 size)	1 pack
21.	Tensil Sheets (Golden, Silver & 2 of any other colours)	4 each
22.	Permanent Marker (Bold)	1
23.	Glitter Sheets (any colour)	1pkt.
24.	Sketch Book	1
25.	Hand Book and Syllabus Booklet	1each
26.	School Bag (Any Brand)	1
27.	White Drawing Sheets	1

* Hand Book with syllabus booklet will be given in the school.

LIST OF BOOKS 2019-2020
KG

S. No.	NAME OF BOOKS	PUBLISHER
1.	Songs-The Letters Sing - C	Pansy Pan
2.	My Book of joyful Learning C1 & C2	Saplings
3.	Be an Artist-C	Rachna Sagar
4.	Beyond Counting A	Basics
	HINDI	
5.	Blooming Buds Writing Book-B (Vyanjan)	Sunbeam
6.	Shabad Manthan	Saplings

SYLLABUS FOR KG

ENGLISH : (Songs-The Letters Sing - C)

APRIL TO MAY :

- Recapitulation of a to z (cursive)
- Introduction of vowels
- Reading of words and sentences with vowel a and e.
- Writing of words with vowel a and e with dictation and exercises for concept clarification.

JULY TO SEPTEMBER :

- Reading of words and sentences with vowel i, o and u.
- Writing of words with vowel i, o and u with dictation and exercises for concept clarification.
- Use of 'a, an'
- Use of 'and'
- Use of 'this is / that is'
- Use of 'What and When'

OCTOBER TO DECEMBER :

- Re-capitulation of vowels
- Use of 'in, on, under'
- Use of 'One and Many'
- Use of 'These are / Those are'
- Punctuation (use of capital letter and full stop at the beginning and end of the sentence respectively).
- Understanding the use of capital 'I'
- Noun, Pronoun, use of 'has/have' (only usage)
- My self (oral)
- Reading to be emphasized by extra reading practice

JANUARY TO MARCH :

- Opposites / Days of the Week
- Introduction of Blends (ch, sh, oo, ee, cr, cl, bl, th, ll)
- Myself in the notebook

NUMBER WORK : (Basic Math)

APRIL TO MAY :

- Revision of forward counting (1 to 100)
- Revision of after numbers (1 to 100)
- Before numbers (1 to 50)
- Revision of Backward counting (50-1)
- Dodging & Exercises for concept clarification
- Missing Numbers (1-100)
- All the topics to be done in the note book also.

JULY TO SEPTEMBER :

- Before numbers (51 to 100)
- Backward counting (100 to 1)
- Dodging & Missing Numbers Exercises for concept clarification.
- Forward counting (101 to 150)
- Between Numbers (1-100)
- Put the sign (< , > , =)
- Revision Work
- All the topics to be done in the note book also

OCTOBER TO DECEMBER :

- Forward counting (151 to 200)
- Number names (1 to 20)
- Skip counting (2's, 5's, 10's)
- Addition (Single digit)
- Dodging and exercises for concept clarification.
- All the topics to be done in the note book also.

JANUARY TO MARCH :

- Subtraction (single digit)
- Ascending / Descending
- All the topics to be done in the note book also.
- Revision work

HINDI : (Blooming Buds + Reder Shabad Manthan)

APRIL TO MAY:

- Revision of अ - आ:
- Reading, Recognition & Writing of क-क़, in Blooming Buds Reading from Shabad Manthan
- Exercises for concept clarification in Notebook & Books

JULY TO SEPTEMBER :

- Reading, Recognition, Writing & Dictation of ट-ठ, क-क़
- Exercises for concept clarification in Notebook & Books
- Reading of same varans from Shabad Manthan
- Revision Work

OCTOBER TO DECEMBER :

- Reading, recognition, writing & dictation of ज-झ, क-क़ in Blooming Buds & Notebook
- Exercises for concept clarification in Notebook & Books
- Two letter words
- Exercises: Fill in the missing letter
Name the pictures
Re-arranging of words
Match the words with pictures
Draw the pictures
Circle the correct letter

JANUARY TO MARCH : (same in Punjabi)

- Three letter words
- Four letter words and (ੜ) aa ki matra vale words
- Exercises for concept clarification in Notebook & Books
- Revision work
- * All the work to be done in the notebook also

EVS / PROJECT : (My Book of Joyful Learning C1)

APRIL TO MAY :

- Me and Myself
- My Home

JULY TO SEPTEMBER :

- Plant Kingdom
- Animal Kingdom
- Good Manners

OCTOBER TO DECEMBER : (My Book of Joyful Learning C2)

- Seasons
- Helpers
- Our Neighbourhood

JANUARY TO MARCH :

- Our Environment
- Safety All Around

EVS to be taken up orally.

CONVERSATION, ART/CRAFT, RHYMES :

To be done according to the theme/project of the month.

STORIES :

- 4 English, 2 Hindi stories to be told through colouring, arranging pictures in sequence, dramatization.

April to September : 2 English, 1 Hindi

October to March : 2 English, 1 Hindi

Show and Tell : 2 topics to be taken up per month (7 to 10 lines per topic)

Role Play - 1 topic to be taken up per month

CELEBRATIONS : All the festivals and special days will be celebrated and related information will be discussed accordingly.

SCHOOL CALENDAR 2019-20

MONTH	DD/MM/YY	DAY	EVENT
MARCH	05-03-19	Tuesday	New Session for Classes X & XII
APRIL	01-04-19	Monday	Staff Orientation
	01-04-19	Monday	Orientation Programme for Parents
	02-04-19	Tuesday	School reopens for New Session
	13-04-19	Saturday	Orientation for Class XI
	14-04-19	Sunday	Baisakhi / Dr. Ambedkar's Jayanti
	15-04-19	Monday	New Session for Classes XI
	17-04-19	Wednesday	Mahavir Jayanti
	19-04-19	Friday	Good Friday
JUNE	01-06-19	Saturday	Summer Vacation begins
JULY	02-07-19	Tuesday	School reopens after Summer Vacation
AUGUST	12-08-19	Monday	Id-ul-Zuha
	15-08-19	Thursday	Independence Day
	15-08-19	Thursday	Raksha Bandhan
	24-08-19	Saturday	Janamashtami
OCTOBER	02-10-19	Wednesday	Gandhi Jayanti
	08-10-19	Tuesday	Dussehera
	13-10-19	Sunday	Maharishi Valmiki Jayanti
	17-10-19	Thursday	Karwa Chauth
	26-10-19	Saturday	Diwali Holidays Begin
	27-10-19	Sunday	Diwali
NOVEMBER	04-11-19	Monday	School reopens after Diwali Holidays
	12-11-19	Tuesday	Guru Nanak Jayanti
DECEMBER	25-12-19	Wednesday	Christmas
	28-12-19	Saturday	Winter Vacation Begins
JANUARY	06-01-20	Monday	School reopens after Winter Vacation
	26-01-20	Sunday	Republic Day
FEBRUARY			Guru Ravidas Jayanti
			Mahashivratri
MARCH			Holi