

S.B.Patil Public School
Nursery Syllabus for Informal Assessment-I
(From 14th December to 18th December 2020)

Date: 25/11/2020

1. **English recitation:** After a bath, Hop a little, Me an Apple, Ten little fingers, Pussy cat, Ding Dong Bell, Two little dicky birds, Engine number 9, Tea-pot, My Band
2. **English orals:** Letters A to M - phonic sounds, recognition along with the pictures.
3. **English written:** Capital letters A to M - see the letter and colour the correct picture, see the picture and circle the correct letter, Match the picture with correct letter.

1. **Math orals:** Counting and recognition of numbers 1- 5.
2. **Math written:** Numbers from 1 to 5, count the objects and circle the number, count the objects and match with the correct numbers, match the shapes with objects.

1. **हिंदी कविता (Hindi Recitation):** □□□□ □□ □□□□□□, □□□□ □□, □□□□□ □□□, □□□□ □□ □□□□, □□□□, □□□□ □□ □□□□□, □□□-□□□, □□□ □□□ □□ □□□□ □□□□, □□□□□ □□□□.

1. **Pattern:** Draw standing line, sleeping line, slanting line, curves.

Kindly Refer following Books:

- **English recitation:** Classic Nursery Rhymes
- **English orals & written:** Oxford My Learning Train- World of Letters Level-Beginners (Course book)
- **Math orals & written:** Oxford My Learning Train- World of Numbers Level- Beginners (Course book)
- **हिंदी कविता (Hindi Recitation):** Cordova मेरी फुलवारी रोचक कवितायें और कहानियाँ
- **Patterns:** Drawing Book

Date-Sheet

Day	Date	Subject	Roll No.	Timings
Monday	14/12/2020	Patterns	1 to 15	11:45 a.m. to 12:30 p.m.
			16 to 32	12:45 p.m. to 1:30 p.m.
Tuesday	15/12/2020	English orals	1 to 15	11:45 a.m. to 12:30 p.m.
			16 to 32	12:45 p.m. to 1:30 p.m.
Wednesday	16/12/2020	English written	1 to 15	11:45 a.m. to 12:30 p.m.
			16 to 32	12:45 p.m. to 1:30 p.m.
Thursday	17/12/2020	Math orals	1 to 15	11:45 a.m. to 12:30 p.m.
			16 to 32	12:45 p.m. to 1:30 p.m.
Friday	18/12/2020	Math written	1 to 15	11:45 a.m. to 12:30 p.m.
			16 to 32	12:45 p.m. to 1:30 p.m.

English and Hindi recitation assessment shall be conducted from Tuesday, 1st December 2020 to Friday, 11th December 2020 **during their regular online sessions.**

NOTE

- Parents need to take the printout of the worksheet (only for written assessment) sent by the teacher one week before. Child is expected to solve it during the online session according to the roll number and timings mentioned above.
- During written and oral assessment video must be ON.
- Kindly keep ready crayons for written assessment.
- Parents are requested to strictly follow the given time slots for written and oral assessment.
- During the oral and written assessment (from 14th Dec to 18th Dec 2020) no regular online sessions shall be conducted.

S.B. Patil Public School
Nursery Syllabus for Final Assessment
(From 31st March to 3rd April 2021)

Date: 25/02/2021

1. **English recitation**: Five little soldiers, Hot cross Buns, Rat-A-Tat, One little Two little, Mix a pan cake, Engine number 9, Pat-a-cake.
 2. **English orals** : Letters A to Z - phonic sounds, recognition along with the pictures.
 3. **English written**: Capital letters A to Z - see the letter and circle the correct picture, see the picture and circle the correct letter, Match the picture with correct letter, see the picture and write the correct letter, Join the dots from letter A to Z to complete the picture & colour it.
-
1. **Math orals**: Counting and recognition of numbers 1-10.
 2. **Math written**: Numbers from 1 to 10 - count the objects and circle the number, count the objects and match with the correct numbers, count the objects and write the number, see the number and circle the correct set of objects, Join the dots from number 1 to 10 to complete the picture and colour it.
-
1. **हिंदी कविता (Hindi Recitation)**: आई दिवाली, गुड़िया रानी, गुब्बारेवाले, छुट्टी का दिन.

Kindly Refer following Books:

- **English recitation**: Classic Nursery Rhymes
- **English orals & written**: Oxford My Learning Train- World of Letters Level-Beginners (Course book & workbook), Practice worksheets.
- **Math orals & written**: Oxford My Learning Train- World of Numbers Level- Beginners (Course book & workbook), Practice worksheets.
- **हिंदी कविता (Hindi Recitation)**: Cordova मेरी फुलवारी रोचक कविताएँ और कहानियाँ

Date-Sheet

Day	Date	Subject	Roll No.	Timings
Wednesday	31/03/2021	English orals	1 to 15	12.00 noon to 12:45 p.m.
			16 to 32	1:00 p.m. to 1:45 p.m.
Thursday	01/04/2021	English written	1 to 15	12.00 noon to 12:45 p.m.
			16 to 32	1:00 p.m. to 1:45 p.m.
Friday	02/04/2021	Math orals	1 to 15	12.00 noon to 12:45 p.m.
			16 to 32	1:00 p.m. to 1:45 p.m.
Saturday	03/04/2021	Math written	1 to 15	12.00 noon to 12:45 p.m.
			16 to 32	1:00 p.m. to 1:45 p.m.

English and Hindi recitation assessment shall be conducted from Monday, 15th March 2021 to Friday, 26th March 2020 **during their regular online sessions.**

NOTE

- Parents need to take the printout of the worksheet (only for written assessment) sent by the teacher one week before. Child is expected to solve it during the online session according to the roll number and timings mentioned above.
- During written and oral assessment video must be ON.
- Kindly keep ready crayons for written assessment.
- Parents are requested to strictly follow the given time slots for written and oral assessment.
- During the oral and written assessment (from 31st March to 3rd April 2021) no regular online sessions shall be conducted.

Prepared by: Class Teacher

Checked by: Pre-primary Coordinator

Approved by: Principal

S. B. Patil Public School
Jr. KG Syllabus for Assessment-I
(From 14th December to 18th December 2020)

Date: 25/11/2020

1. **English recitation:** Jack & Jill, Humpty Dumpty, Hop a little, Mulberry bush, Little Bo Peep, Let's go to the zoo, Baa Baa Black sheep, Down at the station.
2. **English orals:** Letters Aa to Zz- phonic sounds, recognition along with the pictures.
3. **English written:** Capital letters A to Z, see the letter and draw the correct picture, see the picture and write the capital letter, dictation of letters A to Z, missing letters A to Z.

1. **Math orals:** Counting and recognition of numbers 1-20.
2. **Math written:** Numbers from 1 to 20, count the objects and write the number, see the number and draw the objects, fill in the missing numbers, fill in the after numbers, fill in the between numbers.

1. **हिंदी कविता (Hindi Recitation):** चुन्नू मुन्नू, क्या-क्या सफेद!, बिजली चमकी बरसा पानी, आलू बोला मुझको खा लो, तितली रानी, दादा जी लाए एक गैया, चुहिया रानी, नाव हमारी ।
2. **हिंदी मौखिक (Hindi Orals):** स्वर अ से अ: पहचान व उच्चारण ।

*Please refer following Books:

- **English recitation:** Cordova Jingle- My Book of Rhymes & Stories (B)
- **English orals & written:** Oxford My Learning Train- World of Letters Level-1 (Course book & Workbook)
- **Math orals & written:** Oxford My Learning Train- World of Numbers Level-1 (Course book, Workbook, Worksheets)
- **Hindi recitation:** Cordova Meri Fulwari- Rochak Kavitate Aur Kahaniya (B)
- **Hindi orals:** Next Education आधारिका (Primer A)

Date-Sheet

Day	Date	Subject	Roll No.	Timings
Monday	14/12/2020	English orals	1 to 20	10:00 a.m. to 10:40 a.m.
			21 to 41	11:00 a.m. to 11:40 a.m.
Tuesday	15/12/2020	English written	1 to 20	10:00 a.m. to 10:40 a.m.
			21 to 41	11:00 a.m. to 11:40 a.m.
Wednesday	16/12/2020	Hindi orals	1 to 20	10:00 a.m. to 10:40 a.m.
			21 to 41	11:00 a.m. to 11:40 a.m.
Thursday	17/12/2020	Math orals	1 to 20	10:00 a.m. to 10:40 a.m.
			21 to 41	11:00 a.m. to 11:40 a.m.
Friday	18/12/2020	Math written	1 to 20	10:00 a.m. to 10:40 a.m.
			21 to 41	11:00 a.m. to 11:40 a.m.

English and Hindi recitation assessment shall be conducted from Tuesday, 1st December 2020 to Friday, 11th December 2020 **during their regular online sessions.**

NOTE

- Parents need to take the printout of the worksheet (only for written assessment) sent by the teacher one week before. Child is expected to solve it during the online session according to the roll number and timings mentioned above.
- During written and oral assessment video must be ON.
- Kindly keep ready 2 big sharpened pencils, 1 eraser & crayons for written assessment.
- Parents are requested to strictly follow the given time slots for written and oral assessment.
- During the oral and written assessment (from 14th Dec to 18th Dec 2020) no regular online sessions shall be conducted.

Prepared by: Jr. Kg. Sub Coordinator

Checked by: Pre-primary Coordinator

Approved by: Principal

S. B. Patil Public School Jr. KG Syllabus for Assessment-II

Date: 01/03/2021

1. **English recitation:** Traffic lights, Mr. Golden Sun, Clean up, Jingle bells, Five little ducks, Old Macdonald, Three little kittens, If you are happy and you know it.
 2. **English orals:** Letters Aa to Zz- phonic sounds, recognition along with the pictures, reading sight words.
 3. **English written:** Capital & small letters Aa to Zz, dictation of capital & small letters Aa to Zz, see the given capital letter and write small letter & draw picture for it, see the capital/small letter and colour the pictures, see the picture and write the small letter, write your name.
-
1. **Math orals:** Counting and recognition of numbers 1-50, backward counting 20-0, addition with objects.
 2. **Math written:** Numbers 1 to 50- Writing, fill in the missing numbers, after numbers and between numbers, count the object and write the correct number, backward counting 20-0, fill in the before numbers (1-20), addition with objects.
-
1. **हिंदी कविता (Hindi Recitation):** गौरव के मौसा, कुकड़ूँ कूँ भाई कुकड़ूँ कूँ, कोयल रानी, कितने अच्छे, तोता, तारा रम पम पम, एक दो, कभी न रो, चार दोस्त।
 2. **हिंदी मौखिक (Hindi Orals):** स्वर अ से अः पहचान व उच्चारण।
 3. **हिंदी लेखन (Hindi Written):** स्वर अ से अः- श्रुतलेखन, रिक्त स्थान भरिए, सही स्वर को चित्र से मिलाइए, चित्र देखकर स्वर लिखिए, स्वर देखकर सही चित्र पर घेरा लगाइए, चित्र देखकर सही स्वर पर घेरा लगाइए, बिन्दुओं को जोड़कर चित्र पूर्ण करें और चित्र में रंग भरें, स्वर पहचानो।

***Please refer following Books:**

- **English recitation:** Cordova Jingle- My Book of Rhymes & Stories (B)
- **English orals & written:** Oxford My Learning Train- World of Letters Level-1 (Course book & Workbook)
- **Math orals & written:** Oxford My Learning Train- World of Numbers Level-1 (Course book, Workbook, Worksheets)
- **Hindi recitation:** Cordova Meri Fulwari- Rochak Kavita Aur Kahaniya (B)
- **Hindi orals & written:** Next Education आधारिका (Primer A)

English and Hindi recitation assessment shall be conducted from Monday, 15th March 2021 to Friday, 26th March 2021 **during their regular online sessions.**

***NOTE:** Assessment-II shall be conducted in **last week of March**. Time table shall be shared with parents soon.

S.B.Patil Public School

Sr. Kg. Syllabus for Assesement- I

(From 12th December to 18th December 2020)

Date: 25 -11-20

1. **English Recitation**:- Finger Family, Mary had a little lamb, Pitter Patter, Incy wincy Spider, Bicycle , Traffic signal. [Please refer- Jingle C- Rhymes & Stories Book.]
2. **English Orals**:- Aa-Zz- picture and letter recognition & phonic sound 2/3 letter words & sentences (a,e,i,o,u) , Rhyming words ,Use of a & an.
[Please refer: My Learning Train World of Letters + Workbook and notebook.]
3. **English Written**:- Aa-Zz, See the picture and write the correct letter/word, Fill in the beginning /Middle /ending sound of 3 letter words, Dictation of 3 letter words (a,e,o,i,u), Use of a & an.
[Please refer: My Learning Train World of Letters + Workbook and notebook.]
1. **Math Orals**:- Counting and recognition of numbers 1-100, Missing numbers,After, Before & between numbers.
[Please refer: My Learning Train World of Numbers + Workbook, notebook.]
2. **Math Written**:- Number Names 1-50, Backward Counting 30-0, After, before & between numbers, Dictation Greater than, less than and equal to.
[Please refer: My Learning Train World of Numbers + Workbook Worksheets]
1. **हिंदी कविता /Hindi Recitation**:- मेरा प्यारा परिवार ,चिटू ,रेल का खेल ,बन्दर की दुकान ,निकल गया दिन
[Please refer - Meri Phulwari rhymes Book.]
2. **हिंदी मौखिक / Hindi Orals**:- स्वर अ - अः, व्यंजन क - न, अक्षर उच्चारण और चित्र की पहचान ।
[Please refer- आधारिका पुस्तक 'बी ']
3. **हिंदी लिखित/ Hindi Written**:- स्वर अ - अः, व्यंजन क - न, रिक्त स्थान भरिये श्रुत लेखन, चित्र देखकर स्वर/व्यंजन पहचानिए ।
[Please refer: आधारिका पुस्तक 'बी ']

Date-Sheet

Day	Date	Subject	Roll No.	Timings
Saturday	12/12/2020	English orals	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Monday	14/12/2020	English written	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Tuesday	15/12/2020	Hindi orals	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Wednesday	16/12/2020	Hindi written	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Thursday	17/12/2020	Math orals	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Friday	18/12/2020	Math written	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.

English and Hindi (Rhymes) recitation assessment shall be conducted from Tuesday, 1st December 2020 to Friday, 11th December 2020 **during their regular online sessions.**

NOTE

- Parents need to take the printout of the worksheet (only for written assessment) sent by the teacher one week before. Child is expected to solve it during the online session according to the roll number and timings mentioned above.
- During written and oral assessment video must be ON.
- Kindly keep ready 2 big sharpened pencils, 1 eraser & crayons for written assessment.
- Parents are requested to strictly follow the given time slots for written and oral assessment.
- During the oral and written assessment (from 12th Dec to 18th Dec 2020) no regular online sessions shall be conducted.

Prepared by:- Sr.Kg. Sub Coordinator Checked by:-Pre-primary Coordinator Approved by:- Principal

S. B. Patil Public School
Sr. KG Syllabus for Assessment-II
(From 27th March to 3rd April 2021)

Name: _____

Date: 27/02/2021

1. **English Orals:** - Reading of sentences, Opposites, Months of the year.
 2. **English Written:** - Three letter words a,e,i,o,u sound words, See the picture and write the word, match the word with the picture, Crossword, Fill in the beginning/ Middle /ending sound of 3 letter words, Opposites, Days of week, Five lines on My Pet or Myself, Use of, 'This' and 'That', and Dictation of a,e,i,o,u sound words.
 3. **English recitation:** - Brush Your Teeth, Miss Polly Had a Dolly, Do You Know the Muffin Man, We Willie Winkie, Yes I can, Little Miss Muffet
-
1. **Math Orals:** - Addition/Subtraction with and without objects, Assorted Number names 1-100, Backward Counting 50-0.
 2. **Math Written:** Numbers & Number Names 1-100, Backward Counting 50-0, Addition/Subtraction with and without objects, Dictation of numbers & number names, After, before and between, Tens and Ones, Greater than, less than and equal to, Skip counting by 2 & 5.
-
1. **हिंदी मौखिक (Hindi Orals):** - स्वर अ -अः, व्यंजन क - क़ अक्षर उच्चारण व चित्र की पहचान.
 2. **हिंदी लेखन (Hindi Written):** स्वर अ - अः, व्यंजन क - क़, चित्र पहचान कर सही स्वर/ व्यंजन/शब्द (दो या तीन वर्णों वाले) पर गोला लगाए, स्वर /व्यंजन /शब्द (दो या तीन वर्णों वाले) को सही चित्र से मिलाइए, स्वर /व्यंजन को उसके शब्दों से मिलाए, रिक्त स्थान भरिए, श्रुतः लेखन- स्वर /व्यंजन /शब्द (दो या तीन वर्णों वाले), स्वर /व्यंजन देख कर सही चित्र में रंग भरिए, चित्र देखे और शब्द का पहला स्वर/व्यंजन लिखे, चित्र पहचानकर सही शब्द लिखिए (दो या तीन वर्णों वाला)
 3. **हिंदी कविता (Hindi Recitation):** - डाकिया, मेरी बिल्ली, हाथी जब होटल में आया, परियों की रानी, होली, टीवी ।

***Please refer following Books:**

- **English recitation:** Cordova Jingle- My Book of Rhymes & Stories (c)

- **English orals & written**: Oxford My Learning Train- World of Letters Level-2 (Course book , Workbook,notebook & Worksheets.)
- **Math orals & written**: Oxford My Learning Train- World of Numbers Level-2 (Course book, Workbook, Worksheets.)
- **Hindi recitation**: Cordova Meri Fulwari- Rochak Kavitate Aur Kahaniya (c)
- **Hindi orals & written**: Next Education आधरिका (Primer B), Notebook and worksheets.

Date-Sheet

Day	Date	Subject	Roll No.	Timings
Saturday	27/03/2021	English orals	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Tuesday	30/03/2021	English written	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Wednesday	31/03/2021	Hindi orals	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Thursday	01/04/2021	Hindi written	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Friday	02/04/2021	Math orals	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.
Saturday	03/04/2021	Math written	1 to 20	09:45 a.m. to 10:30 a.m.
			21 to 41	10:45 a.m. to 11:30 a.m.

English and Hindi recitation assessment shall be conducted from Monday, 15th March 2021 to Thursday, 25th March 2021 during their regular online sessions.

NOTE

- Parents need to take the printout of the worksheet (only for written assessment) sent by the teacher one week before. Child is expected to solve it during the online session according to the roll number and timings mentioned above.
- During written and oral assessment video must be ON.
- Kindly keep ready 2 big sharpened pencils, 1 eraser & crayons for written assessment.
- Parents are requested to strictly follow the given time slots for written and oral assessment.
- During the oral and written assessment (from 27th March) no regular online sessions shall be conducted.

Pimpri Chinchwad Education Trust's
S. B. Patil Public School, Ravet
Std - 4 Syllabus (A. Y. 2020-21)

ASSESSMENT - I		
Subjects	Apr, June, July(till 10)	Assessment Pattern
English	Nectar Series Sem-1 L.No.- 2, 7(Only reading) Poem:- 3. The Windmill 8. Orchards	Eng Gr.:- L.No. - 1,2,3,4 Creative Writing:- 1. Essay - Save Nature 2. Story Writing
	Activity - Poster Making (Poem - 8) & Oral (Dictation)	
Hindi	L No.- 1कविता Roj savere 2, 4 (L.No. 3 Only for reading)	Hindi Gr.:- L. No.- 1, 2, 3, 4 & 19 (Nibandh lekhan)
	Activity - Essay Writing (L.No - 19) & Oral (Make sentences)	
Marathi	L No. 3, 11 & 12 Page No. 66, 67 & Numbers 1 to 30 in marathi	निबंध - Surya maavalaach naahi tar, aamachi baag.
	Activity - Picture Description (L.No - 12 Draw 5 flowers and write about them) & Oral (Reading - L.No. - 3)	
Maths	Nectar Series Sem-1 L.No.- 1, 2, 6	Tables: Table of 0 To 21
	Activity - Model Making (L.No - 6 Clock Making) & Oral (Tables)	
Science	Nectar Series Sem-1 L.No.- 1, 2, 3	
	Activity - Model Making (L.No - 3) & Oral (Identify the diagram)	
Soc. Studies	Nectar Series Sem-1 L.No.- 1, 2, 4	
	Activity - Map Filling (L.No - 1) & Oral (Answer in one word)	
Computer	L.No.. - L.1, 3	Exam will be conducted in Assessment - II
Draw/ Craft	Drawing - Colour family, Elephant .	
	Craft - A Dolphin , Animal having fun , A cute cat, A Rooster, Sea life, A zebra, A caterpillar in the garden , A scenery , A Macaw, A Toy, A story telling puppet, A Turtle.	
Music	Sargam, shantipath shlok, Hindi prayer song -Humko mann ki shakti dena, Raag Bageshree bandish.	
P.E.	1)Animal walk 2)Animal sound 3)Bunch of bird 4)Bitch monkey 5)Dog on the bone 6)50m dash	
Yoga	Importance of Yoga,Stretching exercise, Om chanting, Simhasan, Standing Aasan:- Tadasan,Trikonasan, Garudasan, Vrukshasan, standing parvatasan, Pranayam :-Anulom vilom, Meditation.	No Assessment
Robotics	1.Introduction to scratch.mit.edu 2.How to add,delete sprite and backdrop on the stage 3.How to move sprite forward,backward,up,down,clockwise,anticlockwise(motion block) 4.How to locate and orient sprite using go to random command.5.How to set X and Y coordinates position on the stage. 6.How to glide the sprite.	

Pimpri Chinchwad Education Trust's
S. B. Patil Public School, Ravet
Grade - IV Syllabus (A. Y. 2020-21)

ASSESSMENT - II

Subjects	Aug, Sept & Oct (till 10)		Activity Details	Assessment Pattern
English	Nectar Series Sem-1- L.No. 1, L No. 4 (Reading), L No.6 (Activity Based)	Gr. - 5, 6, 7, 8,9	Picture Quiz - Identify the food dishes of Odisha and answer the questions orally.	Online Test
	Poem - 5. Rainbows	Creative Writing:- Informal Letter, Paragraph Writing		
Hindi	पाठ-7 आज़ादी की रोटी कविता - 5 हमें देश तो लगता जैसे, 6 मेलजोल का सबक (Only for reading)	Gr.- पाठ. 5, 6, 7, 8 Creative writing:- पाठ 17 पत्र लेखन पाठ 18 अनुच्छेद लेखन	Advertisement and sale of different types of Dosa prepared in Odisha.	
Marathi	पाठ क्र.२,४,९,१५. पाठ क्र.१ आणि १३ (वाचन) अंक अक्षरात लिहा (३१ ते ५०)	पाठ क्र १९. भाषाभ्यास पान क्र. ६८ समानार्थी शब्द, ६९- विरुद्धार्थी शब्द ७०- लिंग Creative writing- निबंध- माझा भारत देश पाच चांगल्या सवयी लिहा	ओडिशातील प्रसिद्ध समुद्री खाद्याची यादी करा आणि चित्रे चिकटवा. (कोणतेही१०)	
Math	Nectar Series Sem-1- L.No-3 Multiplication, L.No-7 Circles (Activity based), L.No-4 Division, L.No-5 Multiples and Factors (only for teaching)	Tables (0 To 22)	Draw and colour 2 circular shaped famous food dishes of Odisha and find the circumference of the same	
Science	Nectar Series Sem-1- L.No - 5, 6, 7 L.No. - 4 (Only for Reading)		Teacher will introduce the ingredients used in the staple food of Odisha and students have to classify under which nutrition categories it falls. (L 5 Food and nutrition)	
Soc. Studies	Nectar Series Sem-1- L.No. - 3, 5, 6, 8 L.No. - 7 (Activity based)		L.no. 6- The Coastal Plains and the Islands (State Odisha- draw/ paste pictures/ actual food crops grown in Odisha on the map of Odisha. Students need to draw outline map of Odisha on the A- 4 size paper)	
Computer	L.No.5, 6 + Portion of Eva-I (L No 1, 3)			

Subjects	Aug, Sept & Oct (till 10)		Activity Details	Evaluation Pattern
Draw/ Craft	Drawing - Topic No. 3 - Mehendi Design Topic No. 4 - Diwali	Craft - Topic No. 1 - Colour Fun Topic No. 13 - Be Clean, Keep Clean Topic No. 15 - Our National Animal Topic No. 8 - Happy Fathers day Topic No. 18 - A Beautiful Fish Topic No. 25 - A Rocket Topic No. 31 - A Boat Activity - Pulses pasting activity on drawing of fruits of Odisha.		Assignment (Portion of Assessment I & Assessment II)
Music	1) De Di Hume Aajadi song, 2) Aao hum sab gaye song, 3) Harmonium & Tabla Instrument Information, 4) Come to Odisha (Odisha Song), 5) Matrubhumi Karmabhumi ko naman song, 6) I am the Earth			Oral (Portion of Assessment I & Assessment II)
P.E.	Physical fitness, Warmup, Animal walk and jump, Skills of kho-kho, intercepting the balls, Skipping skills, Throw and catch skills, Dribbling and pass skills, Different kind of relay.			Assignment (Portion of Assessment I & Assessment II)
Yoga	Warm up, stretching exercises, om chanting, revision of asana, pranayam - anulom vilom, suryanamaskar pose -1 - 12 counts, dhanurasan, ushtrasan, pranayam- bhamari, meditation.			Assignment (Portion of Assessment I & Assessment II)
Robotics	1) Program to change graphical effects for setting the color, 2) size and visibility of sprite. 3) Program to display message on screen. 4) Program to grow, shrink and resize the sprite. 5) Program to show and hide sprite. Program to locate and orient a sprite, moving the sprite. 6) Edit the Coordinates and click to see the sprite position.			No Assessment

ASSESSMENT - III			
Subjects	Nov, Dec		Assessment Pattern
English	Term 2 - L. 1 Poem 3 Good night and good morning, Poem 5 - My shadow [L. 2 Only reading]	Creative writing - Monologue , Story Writing, Paragraph Writing, Informal Letter Writing	Online Assessment
	Grammar - L. 10, 11, 12, 13		
Hindi	पाठ:- 12, 15 कविता:- 11 धरती कितनी बड़ी किताब ? पाठ 9 भारत के कुछ प्रमुख पक्षी (only for Reading)	व्याकरण:- 9, 10, 11 रचनात्मक कार्य (Creative Writing) - पाठ 20 कहानी लेखन	
Marathi	पाठ ७,८,१६ संख्यालेखन ५१ ते ७० पान क्रमांक. ७१,७२,७३ व ७८,७९,८० फक्त वाचन पाठ १७	गोष्ट पूर्ण करा .	
Maths	L.1, 2,7	Table of 23	
Science	L. 1, 4, 5		
Soc. Studies	L. 1,6,7		
Computer	L. 9, L. 2 Memory and Storage (Only for Teaching)		No exam in Assessment - III
Draw/ Craft	6)Vegetable Basket	Topic - 9) Rangoli, 16) A cat in the Basket , 19) Jar, 23) A Baby Elephant, 27) A Bracelet , 35) A Dancing Fairy	
Music	Aai Diwali (Diwali Song) , Amhi sari mule (Marathi Children song) , Lakshya Naa Ozal (Patriotic song)		
Yoga	Warmup, 1] Tadasan 2] Trikonasan 3] Parvtanasan, 4] Ushtrasana, 5] Chakrasan 6] Naukasan		
P. E.	Warmup, 1] jumping jack 2] skipping jump rope 3] fit india school week 4] intercepting the ball, 5] History of indian players		
Robotics	1) Program the sprite to produce sound.Give small challenge to make them familiar with different kind of scratch sound and different sprites. 2) Students will learn how to program using control and conditional statement.3)program the system to interact with the user in question/answer form.4)Program to animaton by changing the costume of moving sprite and inserting sound.		No Assessment

Pimpri Chinchwad Education Trust's
S. B. Patil Public School, Ravet
Grade - IV Syllabus (A. Y. 2020-21)

ASSESSMENT - IV				
Subjects	Jan, Feb		Activity Details	Assessment Pattern
English	Nectar Series Sem-2- L.No. 6, L.No.8 L.No. 4 (Activity Based)	Grammar. - L. no. 14, 15, 16, 17.	Speaking - God's gift for me	Online Exam (40 Marks- 20 Marks objective paper and 20 marks subjective paper)
	Poem - No. 7 - The plaint of the camel	Creative Writing:- Formal Letter Writing, Paragraph Writing, Dialogue Writing, Essay Writing		
Hindi	पाठ - 8, 10, 13 पाठ 14 अक्लमंद बकरी (Reading Activity)	व्याकरण:- 12, 13, 14, 15 रचनात्मक कार्य (Creative writing):- पाठ- 16 अपठित गद्यांश, पाठ- 21 चित्र वर्णन	Reading- L no. 9 & 14	
Marathi	पाठ क्र . ५ , ६ , १४ फक्त वाचन पाठ क्र. १०	व्याकरण - पान क्र. ७४, ७५, ७६, ७७ संख्याज्ञान ७१ ते १०० Creative writing: पाणी बचतीचे उपाय लिहा.	गोष्ट सांगणे (StoryTelling)- पाठ क्र.६ आणि १४	
Math	Nectar Series Sem-2 L.No. - 4 L.No. - 5 L.No. - 6 L.No. - 3 Profit And Loss - (Teaching will be done but not for assessment)	Table of 24 and 25	Maths Lab activity- Tables of 0 to 25	
Science	Nectar Series Sem- 2 L.No. - 2, 3, 6, 7.		Model making - L3.Force,work and energy	
Soc. Studies	Nectar Series Sem- 2 L.No. - 2, 4, 5.		Crossword Puzzle - Ls No.3 Our Mineral Wealth- Complete the Crossword in the Wordwall using the given clues.	
Computer	L.No. - 7, 8 + Portion of Assessment-III [L. 9]			Online Exam (20 Marks- Only objective paper)

Subjects	Jan, Feb		Assessment Pattern
Draw/ Craft	Drawing - 7) Perspective Drawing 8) Optical Art	Craft - Topic No.7 - A running Dog Topic No. 10 - A Hanging Spider Topic No. 17 - A light House Topic No. 20 - Monkeys Topic No.21 - Stencil Fun Topic No. 24 - Typography Topic No. 26 - A 3 D Bell	Assignment (Portion of Assessment III & Assessment IV)
Music	Song of Wisdom , Song of Hardwork + Portion of Assessment-III		Oral (Portion of Assessment III & Assessment IV)
P.E.	Warmup exercise, ball games, rhythmic activity, First aid, History of Indian players.		Online Assessment (Portion of Assessment III & Assessment IV)
Yoga	Warmup, Vajrasan, Dhanurasan, Purn-Chakrasan pranayam - 1) Anulom -vilom, 2) Bhramari, revision of asanas, meditation.		
Robotics	1)To program, to move sprite in four directions with keys.Keep your sprite at origin by using 'Go-to command'.2)program to flutter bat character by using random coordinates. 3)To program and make a game where one sprite will try to catch another sprite. (using cursor) 4)Program to move the sprite using keys and find the path to solve the given Maze.		No Assessment

S. B. Patil Public School, Ravet

Std - V Syllabus (A. Y 2020-21)

Evaluation I			
Subjects	Apr, June, July (till 10)	Activity Details	Evaluation Pattern & Portion
English	Ls -1- Chuskit Goes to School, Ls - 2 - Thunder Cake Poems - The Dark Eng Gr.- Articles, Degree of Comparison, Kinds Of Sentences Creative Writing - Paragraph Writing, Essay Writing	Assignment- Draw a picture of an animal caged in a zoo and another picture of the same animal free in the jungle. Is it a good idea to have animals in a zoo? What are the advantages and disadvantages?	online Test (30 marks) {Full portion of Evaluation I}
Hindi	Gr - पाठ- १ नया सवेरा, पाठ -२ जरा फिर से बताओ , पाठ - धोबी का कुत्ता , घर का न घाट का , पाठ - ४ दुनिया सबकी व्याकरण - १,२,३ रचनात्मक लेखन - अनौपचारिक पत्रलेखन	Reading- Lesson 3 धोबी का कुत्ता घर का न घाट का	
French	Intro to french, Pronunciation Guide, Ls 0, 1	Dictation - Vocabulary of L- 1 and 4 (adjective -masculin singulier)	
Japanese	Hiragana script	Reading	
German	Ls- 1, 2 Florian lernt Hindi, Ich komme aus. Gr- Personal pronomen, verb, W-fragen, sein verb, Nomen, Articles.	Dictation	
Marathi	पाठ-१४]- जपानमधील काही विशिष्ट गोष्टी , पाठ-१०] अर्धवट राजा , कविता ४]- देवा , तुला निर्मिले व्याकरण - नाम, सर्वनाम	Speech - तुम्ही पाहिलेल्या भारतातील किंवा जगातील प्रेक्षणीय स्थळाविषयी पाच ओळी माहिती सांगणे.	
Sanskrit	Ls - 1, 2, 3 Gr - Sangya,sarvanaam Shabd parichya. Kriyapad (Lakaar) Cr.Wr. Swaparichya,Chitraparichya.	Dictation	
Math	Ls-1 Large Numbers. Ls-2 Basic operations on Numbers. Ls.3- Factors & Multiples.	Math lab activity- L.no.3 H.C.F. and L.C.M ,Name-.To find the LCM page no. 37 of Text Book	
Science	Ls-1 Growing plants, Ls 2- Habitat and adaptation of animals, Ls 15- Soil erosion and conservation ,Ls 17- Our Environment	Investigative project activity - To show that seeds need air, water and warmth for germination.	
Soc. Studies	Ls-1.Our Earth, Ls 2-Maps & Ls 3. Movements of the earth Ls 4 Climatic Zones Ls. 5 Equatorial Forests (Activity Based)	Worksheet - Chapter 5 Equatorial forests. 1) Distribution of Forests- table 2) Names of animals found in Equatorial Forests.	
Computer	Ls - 1 Evolution of Computers, Ls - 2 Understanding Windows 10		Exam will be conducted in Evaluation II
Drawing	Scenary, Design on a Bag, Bucket, Cup and Saucer		

S. B. Patil Public School, Ravet

Std - V Syllabus (A. Y 2020-21)

Evaluation II			
Subjects	Aug, Sept & Oct (till 10)	Subject Enrichment Activities	Evaluation Pattern & Portion
English	Communicate with Cambridge Ls - 3-The Tug Of War, Ls.7- Gulliver Arrives in Lilliput, Ls.8-Owls in the Family.	Monologue - Students will dress up and talk about the famous rivers, mountains, lakes, hills of Odisha. Eg : River Mahananda, Chilika Lake, Daringbadi Hill - Kashmir of Odisha etc. Ls. The Tug Of War	Online Exam(40 Marks) {Full portion of Eva-II & Portion of Eva-I as mentioned (excluding activity based lessons) }
	Poem - 1) The Little Things that Happen. 2) Courage, Courage, Courage		
	Eng Gr. - Kinds of Adverbs, Tenses, Types of Pronouns & Full Grammar Portion of EVA-I		
	Creative Writing - Informal letter, Story writing		
Hindi	पाठ - ५ बच्चों की कचहरी (Activity based)	Creative Writing - 1) नदी(River) 2) तालाब(Lake) 3) झरनें(Springs) 4) बाँध-(Dam) Write information about any 2 natural resources in Odisha - Hindi	
	पाठ - ८ अपना भारत प्यारा है		
	पाठ - १० एक लड़की जिसको किताबों से नफ़रत थी (Activity based)		
	पाठ - ११ रजा और नाविक		
	व्याकरण - पाठ ४, ५, ६, १५		
	रचनात्मक कार्य - संवाद लेखन , पत्रलेखन (औपचारिक / अनौपचारिक)		
French	Ls - 0,1,2,3,4,5	Poster Making - State Animal, Flower, Bird, Tree, Reptile (write names in French) of Odisha .	
	La Grammaire - les articles définis et les articles indéfinis, les pronoms sujets, les adjectifs et les verbes-être et avoir.		
Japanese	Hiragana script (basic consonants,mixed consonants),Katakana script (basic consonants)	Poster Making - State Animal, Flower, Bird, Tree, Reptile (write names in Japanese) of Odisha .	
German	Ls - 2,3 Ich komme aus , Mein Vater ist Arzt. Grammatik - Artikels, Possessive Pronomen, Haben , Sein (verbs).	Poster Making - State Animal, Flower, Bird, Tree, Reptile (write names in German) of Odisha	
Marathi	पाठ - ३)- स्वामी विवेकानंद, पाठ -५)-हिऱ्याची अंगठी, पाठ - १६)- माकडाचे दुकान कविता १५) - सदाफुली नि गुलबक्षी व्याकरण विभाग - विशेषण व प्रकार, क्रियापद व प्रकार अंक- १ ते ५० EVA-I- व्याकरण	ओडिसा राज्यातील फूल, पक्षी, सरपटणारे प्राणी, प्राणी, वृक्ष यांचे चित्र चिकटवून पोस्टर तयार करणे.	
	लेखन विभाग - पत्रलेखन (औपचारिक), निबंध -कल्पनात्मक, कथा लेखन		
Sanskrit	पाठ - ४,५,६. व्याकरण -- आकारांत स्त्रीलिंगशब्द"लता"शब्दरूपाणि, अकारांत नपुंसकलिंग शब्द "फल"शब्दरूपाणि, अव्यय शब्दरूप, "पठ्" धातु रूप लृट् लकार (भविष्य काल) रचनात्मक कार्यम् - अपठित गद्यांश, संवाद लेखन, संस्कृत में वाक्य रचना बोध +चित्रवर्णन- फलों के नाम	Poster Making - State Animal, Flower,Bird,Tree, Reptile(write names in Sanskrit) of Odisha.	
Maths	Ls-4 Fractions. LS-5 Decimals, Ls-6 Time(Ex-6.1, Ex6.2, Ex-6.3 only and activity based) Ls-7 Perimeter, Area and Volume Ls 3 - HCF and LCM (From Eva I)	To prepare sun dial / shadow dial / sand dial based on Konark Sun temple (Ls -6 Time)	

Subjects	Aug, Sept & Oct (till 10)	Activity	Evaluation Pattern & Portion
Science	Ls- 8 . Matter and its state , Ls - 9 Force and Energy, Ls - 4 Our skeletal system , Ls - 15 Soil Erosion and conservation (Eva I) Activity based Ls - 14 Natural Disasters	Animation of Natural resources- Different types of Soils / Water resources of odisha in Comic Strips.(Topic- Soil erosion and Natural disasters)	Online Exam(40 Marks) {Full portion of Eva-II & Portion of Eva-I as mentioned (excluding activity based lessons) }
Soc. Studies	Ls-6. Temperate Grasslands (Activity base), Ls-7 Deserts Ls-8 Frigid Zone, Ls-13.British Rule and the Revolt of 1857 Ls-14. Freedom Struggle, EVA-I Ls.3. Movements of the Earth	Collage depicting all the natural resources of Oddisha. Clues: Marine, mineral, forest, animal, water, reptile etc Ls.- Equatorial Forest.	
Computer	Ls-3 Working With Tables, Ls-4 Using Mail Merge, Ls-9 Microsoft Excel 2016 & portion of Eva-I		Online Exam + Assignment (Eva-I & II portion)
Music	1) Sargam 2) Patriotic Song - Hum sub bhartiya hai 3) Prayer Song- Itni shakti hame dena data 4)Nature song- Swargat Akash ganga 5) Chalo jawano badho jawano		Orals (Eva 1 & Eva 2 portion)
Drawing	Objects with circular base and mouth, Bucket, Cup and Saucer, Everyday Objects, Pencil Shading- Watermelon, Rooster, Rose, Scenery. How to Paint- Transparents and opaque colours, Mixing colours. Texturing effects with paint- Thread, Leaf, cotton earbuds, Brush, Design on a Bag, Lettering- Writing letters 'A to Z' Name plate, Design- Freehand Motifs.		Assignment (Portion of Eva1 + Eva2)
P.E.	Simple net games - Badminton, Handball, Dribbling, Volleyball, Skipping. Catch and throw		
Yoga	Anulom -Vilom Pranayam, Suryanamskar, Tadasana,Vrikshasana, Trikonaasna, Sukasana, Padmasana, Zulasana, Ardha- Padmasana,Vajrasana.		
Robotics	1. Intro to Scratch software 2. Create your own sprite 3. Create your own background 4. Program to move your sprite 5. Program to move your sprite in four direction with arrow keys 6. Show how to shrink and grow 7. Change sprite look using graphical effects 8. Program to make communication between two sprites		

S. B. Patil Public School, Ravet

Std - V Syllabus (A. Y 2020-21)

EVALUATION - III

Subjects	Nov, Dec, Jan (till 6)	Activity Details	Assessment Pattern & Portion
English	LS- 6 - Heidi Learns to Read,Poem- Abou Ben Adhem. Ls. 4 The Two Merchants (Activity Based) Gr - Active and Passive Voice, Subject & Predicate, Reported Speech, Verb - Tenses. Cr Wr - Message writing & Picture Description	Card Making:- Ls. 4 - The Two Merchants - Students have to make a drawing or cutout of Hand or flowers or leaves etc. and write five sentences on 'What makes you a good friend' on the fingers or petals or leaves.	Online Exam (25 marks) {Full portion of Eva-III (excluding activity based lessons)}
Hindi	Ls- पाठ-7- रक्षा के उपाय, पाठ-१३ - मशीन वाला हाथी Gr.- Ls - पाठ-८ - सर्वनाम, पाठ-9 - विशेषण, पाठ-10 - क्रिया, पाठ-11- काल Cr. Wr- अनुच्छेद लेखन, संवाद लेखन (EVA-II)	रचनात्मक कार्य- किन्हीं दो प्रमुख नदियों का चित्र बनाएँ तथा उनकी रक्षा के पाँच उपाय लिखें।	
French	L- 0 to 8 La grammaire : L 0- 8 Question + Answer section from L 0 - 8 Creative Writing: Décrivez votre ami / votre père / votre mère.	Chart making- Play of colours : : Appropriate noun forms to be written associated with the given colours .	
Japanese	Ls-1,kanjis of numbers 1-10	Map activity- Write country names in japanese language locating on map	
German	Ls- 4 .Zu spät Zu spät ,5. Was möchtest du? Gr- unregelmäßig verben, zeitpunkt, imperative.	Picture Description:- Was ist das auf Deutsch? (pictures will be given and students have to write the German words for it)	
Marathi	पाठ-1) मनात काय आहे ? ,पाठ-२) मित्राचा पारख, 14) सुरक्षेचे नियम, पाठ १३) ई-मेल. ९) शब्दसमूह -१ ते १७ व्याकरण-पाठ १७ विरामचिन्हे,शब्दांच्या जाती (EVA-I) . लेखन विभाग -निबंध-आत्मकथन, जाहिरात लेखन.	Recitation- मनाचे श्लोक - कोणतेही दोन श्लोक म्हणणे.	
Sanskrit	Ls-7- सर्वनामपद पुल्लिंग(प्रथमपुरुष), 8- सर्वनामपद स्त्रिल्लिंग (प्रथमपुरुष), 9-सर्वनामपद नपुसकलिंग(प्रथमपुरुष), 11-सर्वनामपद(उत्तमपुरुष) Gr- कैम शब्द रूप पुल्लिंग+ पाठआधारित व्याकरण Cr - अपठितगद्यांश , कथावर्णन , वाक्यरचना,क्रिया परिचय(EVA-II)	सुभाषितपठनम्- Sanskrit Shloka(any 2 subhashitas) recitation with meaning.	
Maths	Ch. 8. Average (Percentage is omitted), Ch. 11. Ratio, proportion and unitary method, Ch.15. Data Handling.(Activity Based)	Data Handling- Ls.15.Create a table to show the comparison of subject-wise marks and draw a bar graph from the tabular data for you to understand in which subject is child stronger and in which he is weaker.	
Science	Ls. 5. Our Nervous System, Ls -11 Air and water, Ls. 16. Rocks and Minerals, Ls. 10.Measurement .(Activity Based)	Experimentation- Ls. 10. Measurement Comparative analysis.	

Subjects	Aug, Sept & Oct (till 10)	Activity	Evaluation Pattern & Portion
Soc. Studies	Ls- 9 Saving Environment, Ls 11 Transport (Activity),Ls 12 Communication (Activity Ls), Ls 15 Gandhian Phase, Ls 17.Our Rights and Duties.	Role play -Ls 12 Communication on inventors and inventions made.	Online Exam (25 marks) {Full portion of Eva-III (excluding activity based lessons)}
Computer	Ls - 5 More on Powerpoint 2016		Online Exam/ Assignments will be assigned for assessment during EVA-IV
Draw	Pattern Design, Memory Drawing;- Going To School(page no24), Holi(page no 26), Football.		
Music	1) Raag Des Aroh Avroh Pakad & Related song 2) Famous Indian Musician information 3) Marathi Prayer song Tu buddhi de		
P.E.	1) First aid 2) Kho Kho 3) Handball		
Yoga	Difference between physical exercise and Yogasanas 1. Bhujangasana 2. Shalabhasana		
Robotics	1)Program the sprite to produce sound.Give small challenge to make them familiar with different kind of scratch sound and different sprites.2)Students will learn how to program using control and conditional statement.3)program the system to interact with the user in question/answer form.4)Program the christmas story. 5)Program to animaton by changing the costume of moving sprite and inserting sound.		

S. B. Patil Public School, Ravet

Std - V Syllabus (A. Y 2020-21)

EVALUATION - IV

Subjects	Jan, Feb (till 20)	Subject Enrichment Activities	Assessment Pattern & Portion
English	LS: 5 Jhalkari, Ls.9 The Stonecutter , Ls.10 The Happy Man's Shirt (Activity based) Poem - I Wandered Lonely as a Cloud, Poem - Foreign Lands. Gr - Question Tags, Prepositions, Conjunctions, Verb-Tenses. Cr. Wr. - Story writing, Formal Letter	Picture based online quiz-Ls. The Happy Man's Shirt -	Evaluation- IV (40 marks- Objective -20 marks, Subjective-20 Marks)
Hindi	Ls. पाठ-6 सबसे श्रेष्ठ मनुष्य, पाठ-12 किताबों की दुनिया, पाठ-15 पक्षियों का कवि सम्मलेन पाठ-14 गुरुत्व शक्ति (Activity based) Gr. - Ls - पाठ-१४ शब्द-भंडार, पाठ-15 मुहावरे(6 to 10, 11 to 20) और लोकोक्तियाँ(6 to 10, 4 to 6), पाठ-१७ विराम चिन्ह Cr. Wr. - कहानी लेखन ,अपठित गद्यांश, अनुच्छेद-लेखन, पत्रलेखन (औपचारिक / अनौपचारिक)	Video based online quiz-पाठ-14 गुरुत्व शक्ति	
French	L- 0 to 10,La grammaire : L 0- 10 Question + Answer section from L 0 - 10 Cr. Wr. : Décrivez votre famille.	Online quiz based on culture + civilisation of Term II syllabus.	
Japanese	Hiragana, Katakana scripts, Kanjis and Ls-1,2	Draw picture depicting given kanjis.	
German	Ls-6- Janvi will nach Deutschland fliegen,7-Wir Sind in Deutschland Gr. - Modal verben, adjectives, verb -werden	Video based online quiz- Colours	
Marathi	पाठ-७) मदर तेरेसा, ९) शब्दसमूह-१८ ते ३६, 10) भारताची अवकाश परी, पाठ-१८- चित्रकथा(Activity based) कविता-८) थोर तुझे उपकार व्याकरण -काळ, विरामचिन्हे, शब्दांच्या जाती (EVA-I) लेखनविभाग -चित्रवर्णन,पत्रलेखन-अनौपचारिक (EVA-II), निबंधलेखन (EVA-I)	Video based online quiz- पाठ-१८- चित्रकथा	
Sanskrit	Ls -12- संख्यावाचक शब्दाः , 13- दशमः कुत्र अस्ति?, 15- दयालुः बालकः Gr. -किम शब्द रूप स्त्रिलिंग , पाठ आधारित व्याकरण, EVA-III व्याकरण पुनरावृत्ति.Cr- वाक्यआधारित चित्र वर्णन, EVA-III रचनात्मककार्य	चित्रवर्णन-Ls-12-(संख्यावाचि शब्दाः।	
Math	Ls -12. Metric measures,Ls.13.Geometry, Ls. 14. Objects,views and nets(Activity Based) and Ls. 11. Ratio, proportion and unitary method(from Eva-III)	Picture based online quiz,Ls. 14. Objects,views and nets(Activity Based)	
Science	Ls-12 (Only Topic: Phases of Moon & Eclipse), Ls - 13 Light and shadows,Ls - 3 Food and Health, Ls - 5 Nervous System(Eva III), Ls - 11 Air and water(Eva-III), Ls -6 Our houses (Activity - based)	Video based online quiz-Ls - 6 Our Houses	
Soc. Studies	Ls 10 Natural Disaster (Activity based), Ls 16 Indian government, Ls 19 United Nations, Ls 18 Famous Indians.EVA III Ls 9.Saving the Environment, Ls 17 Our Rights and Duties	Picture and video based online quiz-Ls 10 Natural Disaster (Effects of natural diaster in various countries)	

Subjects	Aug, Sept & Oct (till 10)	Subject Enrichment Activities	Evaluation Pattern & Portion
Computer	Ls - 6 Formatting a Presentation Ls - 10 Internet and E-Mail + Portion of Eva 3		Evaluation-IV (Objective & Subjective)
Draw	Memory Drawing;- Football , Traffic Policeman, Coolie, Balloon Seller, Woman Carrying Water, Woodcutter, Sunset.		Assignments
Music	1) Swarga se sundar desh hamara 2) Hich amuchi prarthana 3) Practice of all songs		Online Practical Exam
P. E.	1) Recreation game 2) Cricket 3) Football		
Yoga	Difference between physical exercise and Yogasanas, Halasanas and its benefit.		
Robotics	1)To program to move sprite in four directions with keys.Keep your sprite at origin by using 'Go-to command'.2)program to flutter bat character by using random coordinates.3)To program and make a game where one sprite will try to catch another sprite. (using cursor) 4)Program to move the sprite using keys and find the path to solve the given Maze.		

S. B. Patil Public School, Ravet
Std - VI Syllabus (A. Y 2020-21)

Evaluation I			
Subjects	Apr, June, July(till 10)	Activity	Evaluation Pattern & Portion
English	Unit 1 Ls.1,2 and 3 Poem- Toomai Of The Elephants Eng Gr. Ls- Nouns, Types of sentences and articles Creative Writing - Essay writing, Informal letter writing	Assignment:- Birds And Salim Ali .Draw picture of a bird flying free in the sky and a bird in the cage. It is cruel to cage the birds that roam free in the skies.Express your thoughts on this statement.	online Test 30 marks Full portion of Eva-I (excluding activity based lessons)
Hindi	Ls.- 1. जमीं को जादू आता है, Ls. - 2. गुलेलबाज लड़का, Ls.- 3 किताबें Hin Gr - 1. भाषा-विचार, Ls.- 2 वर्ण-विचार & Ls.- 4 शब्द-विचार Creative Writing - पत्र लेखन(औपचारिक-पत्र), चित्र-वर्णन	Reading (Lesson no. 2)	
French	Revision of Std V Grammar & Vocabulary Ls 0,1, 2	Dictation -During online lecture (sheet to be submitted in Google classroom assignment)	
Japanese	Lesson-L-3, 4, Revision of std- V grammar.	Reading	
German	Ls- 1, 2, 3 Gr - Heissen, sein form, personal pronomen, articles, Akkusativ case. Cr Wr - Meine Family	Creative writing	
Marathi	पाठ- २] कथा गंगेच्या उगमाची, पाठ -१३] उंच वाढला... म्हणून मोठा होत नसतो, कविता -१] पाखरांची शाळा . व्याकरण विभाग - नाम व प्रकार, सर्वनाम व प्रकार.	Creative Writing - वाक्प्रचारांचे अर्थ सांगून योग्य वाक्यात रूपांतर करा .	
Sanskrit	Ls - 1,2,3,4 Gr.- Karak parichay sangyana ,sarvanam, Kriyapad (lakara) , Ganana1 to 20 in Sanskrit' Cr.Wr- samvaad, chitravaranan.	श्लोक पठन (कोई भी दो श्लोक, शालेय प्रार्थना के अतिरिक्त)	
Maths	Ls -1. Knowing our numbers. 2. Whole numbers. 13. circles. 14. Playing with numbers	L.no.1 Knowing our numbers. To make Number Wheel and frame any one ten digit number and write in Indian and international number system	
Science	Ls1- Sources of Food , Ls 2 - Components of food , Ls-11 Motion and measurement of distance, Activity Based lessons - Ls- 7 The Living and The Non-living	Model Making- lesson 7	
Soc. Studies	His: Ls-1.An Approach Towards The Past. Geo: Ls - 1. Our Earth And The Solar System , L-3 Motions of The Earth.L.No.6-Major Landforms Of The Earth (Geography) Activity Based ; L.No.9- India- Natural vegetation and wildlife (Geography) Activity based Lesson Civics: Ls - 1. Diversity In India	Ls -6 Geo. Major Landforms of the Earth.-Draw any one Landform and write it's features.	
Computer	Ls.- 1 Computer Language, Ls - 2 More on Windows10		Exam will be conducted in Evaluation II
Drawing	A Village Scene, Save Trees, Sunflower, Freehand Design		

S. B. Patil Public School, Ravet

Std - VI Syllabus (A. Y 2020-21)

Evaluation II			
Subjects	Aug, Sept & Oct (till 10)	Activity Details	Evaluation Pattern & Portion
English	Text Book Ls - Rip Van Winkle , Birds And Salim Ali, Adventures Of Robin Hood Poem - The Statue, The Vegabond Eng Gr - Ls- Verbs- Tenses, Transitive intransitive verbs, All lessons of Eva -1 Cr Wr - Paragraph Writing, Notice Writing	Ls. The New Doll - Culture - Paper Mache Mask - Students will prepare paper Mache Mask and talk about the tradition of making paper Mache Mask.	Online Exam(40 Marks) {Full portion of Eva-II (excluding activity based lessons) & portion of Eva-I as mentioned}
Hindi	Ls - 9,10,11 Gr - LS - 7,8,9,11,19 + Eva -1 LS.5 paryaavyaachi shabd & vilom shabd grammar portion. Cr Wr - Kahani lekhan, Email lekhan + Eva -1	Make a invitation card for Sand festivals of Orissa including write 10 lines on sand festival.(Ls - 11, Ek baat banayi mitti ki.)	
French	Ls-0, 1, 2, 3, 4, 5 et la carte de France. La Grammaire - Les accents, les salutations, les articles définis et les articles indéfinis, les nombres ordinaux, les adjectifs et leurs contraires, les verbes - er.	Itinerary- Plan a tour to Odisha (Visit 4-5 tourist places)	
Japanese	L.- 4 & 5, 6 and all the grammar taught in EVA I	Itinerary- Plan a tour to Odisha (Visit 4-5 tourist places)	
German	Ls -3, 4 Gr - Akkusativ Case, Präpositionen (in, aus, bei, von.), Verben - Haben and Sein.	Itinerary- Plan a tour to Odisha (Visit 4-5 tourist places)	
Marathi	पाठ-६)-साने गुरुजी, पाठ १६)- महाराष्ट्राची उपराजधानी, कविता -५)-सागर, कविता - १७)-अखंड, विचारधन-२ व्याकरण- विशेषण व प्रकार, क्रियापद व प्रकार, लिंग व वचन, EVA-I-व्याकरण लेखनविभाग-पत्रलेखन(अनौपचारिक), कथालेखन, निबंध-लेखन कल्पनात्मक	Itinerary- Plan a tour to Odisha (Visit 4-5 tourist places)	
Sanskrit	Ls- 5, 6, 7, 8 Vyakaran - Dhatu Kriyapad parichay, Kalparichay, Avavypad + EVA-I Vyakaran [anuchedlekhan, sanvad]	Devotional song of Odisha in Sanskrit	
Math	CH-4 Integers (Exercise 4.1, 4.3). CH-5 Fractions (Exercise 5.3, 5.5). CH9.Basic Geometrical Ideas. CH- 10 Angles , CH-12 Quadrilaterals. CH. 17 Symmetry	Model making- Pipili applique work Mathematics (L. Name- Basic Geometrical ideas)	

Subjects	Aug, Sept & Oct (till 10)	Activity Details	Evaluation Pattern & Portion
Science	Ls - 12 (Light, shadows & reflections), 4 (Sorting Materials into groups), 6 (Changes Arround Us), Ls- 10 The Living Organisms and their surroundings, revision of Ls-11 Measurement of distance and Motion (EVA-I) and Ls.3 - Fibre to fabric(Activity Based)	Ls-3- Fiber to Fabric .Students will paint/stitch the ikkat pattern on an A4 size paper/ piece of cloth and will write information about khandua saree.	Online Exam(40 Marks) {Full portion of Eva-II (excluding activity based lessons) & portion of Eva-I as mentioned}
Soc. Studies	His: Ls - Ls.2 The Stone Age And Earliest societies , Ls 3.The Age Of Farming(Activity Ls), Ls 4. In The Earliest Cities, Ls 10 Flowering of Trade and Religion (Activity Ls)	Music-Folk song of Odisha (Ls-Flowering of Trade and Religion)	
	Geo: Ls - 5.Major Domains of the Earth , EVA-I Ls.3 Motions of the Earth.		
	Civics: Ls - 3.The Types of Government ,Ls 4.Democratic Government		
Computer	Ls.- 3 Enhancing A Presentation, Ls - 5 Microsoft Excel 2016, Ls - 6 Formulas And Functions & Portion of Eva 1		Online Exam + Assignment (Eva- I & Eva-II Portion)
Music	1) Sargam, 2) Patriotic song - Bharat vande matram, 3) Prayer song - Itni shakti hame dena data.4) Shantipath shloka 5) Nature song- Hirva Nisarga 6) Aao hum sab haat milaye.		Oral (Eva-1 & Eva- II Portion)
Draw	A Village Scene [Pencil Shading] OR Saree Design [Any Colours]		Assignment (Portion of Eva1 + Eva2)
P.E.	Simpal net games - badminton, handball , basketball, Volleyball. Skipping, Catch and throw		
Yoga	Anulom -Vilom Pranayam. Suryanamaskar, Tadasana, Vrikshasana,Trikonasna, Sukasana		
Robotics	1- Introduction to makecode EV3,2- Create a code to display image and text on the screen (MakeCode virtual simulator),3- Program to blink different LEDs on the brick depending on event initiated,4- Create a program to make motor rotate depending on the button pressed using motor command and If command,5- Create a program to move a motor till center button of processor is pressed, further blink red light, displaying message STOP. 6- Program the brick to take input from touch sensor and control the motor movements. 7- Program to display color sensor values on the brick screen. 8- Create a program that allows the robot to move until the user touches the touch sensor with his/her hand.		

S. B. Patil Public School. Ravet

Std - VI Syllabus (A. Y 2020-21)

EVALUATION - III

Subjects	Nov, Dec, Jan (till 6)	Subject Enrichment Activities	Assessment Pattern & Portion
English	LS-1. Life With Uncle Ken 2.The Praying Hands 3. The Festival Of Eid (activity based) 4.The New Tenant (activity based) 5. The star And Lily (activity based) poem-Poem-The Comet And The Moon. Gr -Active- passive voice, conjunctions, Verb-Tenses Cr Wr - Message Writing, notice Writing	PPT- Prepare a PPT on different kinds of lilies (at least 5)and write atleast 2-3 lines about each of them.	Online Exam (25 marks) {Full portion of Eva-III (excluding activity based lessons) & portion of Eva-I & II as mentioned}
Hindi	पाठ- ४) दस पुरानी चीजें पाठ- ५) पढ़ो और पढ़ाओ पाठ-७) रहीम के दोहे व्याकरण-पाठ - १२,१३,१४,१५ रचनात्मक कार्य- सार लेखन, अनुच्छेद लेखन	काव्यपाठ- रहीम के दोहे लय से सुनाने हैं।	
French	De la leçon 0 à la leçon 8. La grammaire - de la leçon 0 à la leçon 8. L'écriture créative - Décrivez des saisons françaises, décrivez le parc/. Les questions de la culture et de la civilisation de la leçon 0 à la leçon 8.	L'activité de l'évaluation troisième - (Chart making) - Les saisons indiennes.	
Japanese	L-3,4,5,6	Poem recitation	
German	Ls- Module 2- lektion 1&2 Gr- artikels,adjectives (also includes grammar of Eva I and Eva II)	Creative Writing (topic- Mein Haus)	
Marathi	पाठ-- ४) देव आणि दानव ,१०) मोहम्मदची मदुर्मकी पाठ- ११) जत्रा, विचारधन -३ व्याकरण- क्रियाविशेषण अव्यय, शब्दयोगी अव्यय शब्दांच्या जाती (EVA-I) लेखनविभाग-निबंध लेखन- आत्मकथन, जाहिरात लेखन. पत्रलेखन-(अनौपचारिक)(EVA-I)	वाचन- पाठ-- ४,१०, ११	
Sanskrit	13,14,15,16,17, Grammar - व्याकरण -अव्ययपदाने, शब्दरूप- अकारान्त, आकारान्त. इकारात, ईकारान्त (संज्ञाशब्द तीनो लिङ्गों में)सर्वनामशब्द अस्मद्,युष्मद्,तद्,किम्। अपठितगद्यांश। रचनात्मक कार्य- संवाद लेखनम्, चित्रवर्णनम्, अनुच्छेदलेखनम्	संस्कृत वार्तालापः	
Maths	Ch-7 Algebra,Ch-11 Triangles and parallel lines, Ch-15 Practical Geometry (only Ex-15.1 and Ex15.2)(activity based), Ch-4 Integers(From Eva-II) Ch:3 Playing with numbers(LCM and HCF Sums)	Ch-15 Practical Geometry- (Math lab activity) To draw perpendicular bisector of a line segment	
Science	Ls.8-Getting to know plants, Ls.14-Magnetism, Ls.16- Air around us(Activity based), Ls.15- Light(Eva II)	Case study- Ls.16 Air around us Activity - Source-based analysis on Case study of Beirut explosion	

Soc. Studies	Ls- History Lesson 5 -The Vedic Age Lesson 6: Early Kingdoms In India (Activity Based) Lesson 9 - From Villages to Towns (Activity Based). Geography :- Lesson 8- Climate of India ; Lesson 7 - India - Location, Political and Physical Divisions.(Activity Based) Social and Political Life:- Lesson 2 - Diversity and Discrimination ; Lesson 5 - Panchayati Raj (Activity Based). Chapter from Term I :- Geography Lesson 5 - Major Domains of the Earth.	Lesson 7 - Geography : India - Location , Political and Physical Divisions Map Work on Word Wall App.	Online Exam (25 marks) {Full portion of Eva-III (excluding activity based lessons) & portion of Eva-I & II as mentioned}
Computer	Ls - 9 Introduction to MS Small Basic		Online Exam/ Assignments will be assigned for assessment during EVA-IV
Draw	Nature- Different Types Of Leaves], Periwinkle, Sunflower		
Music	1)Raag Kafi Information & bandish 2) Prayer song Ek tu hi bharosa 3) Japanese song - o kina kuri no ki		
P.E.	1) First aid 2) Kho Kho 3) Handball		
Yoga	Difference between physical exercise and yogasanas Makarasana and Matsysana		
Robotics	1)Students will program the brick to take input from touch sensor and control the motor movements, 2)Students will create a program that allows the robot to move until the user touches the touch sensor with his/her hand, 3)Student will use the color sensor to detect different colors,4)Student will program to display color sensor values on the brick screen,5)In the blocks, use the drop-down menu to select the colors red, colors green, and colors yellow sound effects corresponding to the different colors detected,6)Student will create a program that allows robot to follow a line using the color sensor's Reflected Light Intensity mode,7) Students will create a program to move the EV3 driving base untill the color sensor detects a colour.		

S. B. Patil Public School, Ravet
Std - VI Syllabus (A. Y 2020-21)

EVALUATION - IV

EVALUATION - IV			
Subjects	Jan, Feb (till 20)	Subject Enrichment Activities	Assessment Pattern & Portion
English	LS:1. The Boy, The Dog And The Spaceship 2.The Eagle Has Landed, To A butterfly, Laughing Song, Poem- Dear Mum(Activity based), Is. The Dragon Fly Dilemma	Listening comprehension based Online quiz- Poem- Dear Mum	Evaluation - IV (Objective & Subjective)
	Gr.- Reported Speech, Prepositions, Verb - Tenses, Active and Passive Voice.		
	Cr. Wr. - Formal Letter, Message writing		
Hindi	पाठ-८)एक लड़की जीतती है, पाठ -१३) भाषा सीखेंगे, पाठ - १५)कबाड़ से जुगाड़, पाठ -१४)हमें कैसे पता चला कि पृथ्वी गोल है?(Activity based)	Video based Online quiz पाठ १४)हमें कैसे पता चला कि पृथ्वी गोल है?	
	व्याकरण पाठ - १६-वाक्य, १८-विरामचिन्ह, १९-मुहावरे (१४से२५,७ से १२), और लोकोक्तियाँ (९ से १६,३ से ५).		
	रचनात्मक कार्य- कहानी लेखन, पत्र लेखन-अनौपचारिक		
French	De la leçon 0 à la leçon 10.	Online quiz based on culture + civilisation of Term II syllabus.	
	La grammaire - de la leçon 0 à la leçon 10.		
	L'écriture créative - Décrivez votre maison.		
	Les questions de la culture et de la civilisation de la leçon 0 à la leçon 10.		
Japanese	Ls-1,2,3,4,5,6,7	Dialogue writing using counters.	
German	Ls-module 2 lektion 3&4	Online quiz based on Cities of Germany	
	Gr-verb Sprechen, Accusative case (also includes grammar of Eva I, Eva II and Eva III)		
Marathi	पाठ- ९)माणूस माझे नाव,पाठ-१५)हिशेबात काटेकोरपणा, ८) एकी हेच बळ, कविता-१४) हस रे माझ्या मुला (Activity based)	Listening comprehension based Online quiz- कविता-१४) हस रे माझ्या मुला	
	व्याकरण- क्रियाविशेषण अव्यय, शब्दयोगी अव्यय (EVA-III),उभयान्वयी अव्यय, केवलप्रयोगी अव्यय,विरामचिन्हे,शब्दांच्या जाती (EVA-I),काळ लेखनविभाग--चित्रवर्णन, पत्रलेखन(औपचारिक, अनौपचारिक), निबंध लेखन (EVA-II)		
Sanskrit	Ls.No-13,14,15,16,17	चित्रस्य आधारे चित्रम् दृष्ट्वा प्रश्नानि उत्तराणि संस्कृतेन लिखत	
	Grammar - अव्ययपदानि, शब्दरूप- अकारान्त, आकारान्त. इकारान्त, ईकारान्त (संज्ञाशब्द तीनो लिङ्गों में)सर्वनामशब्द अस्मद्,युष्मद्,तद्,किम्। अपठितगद्यांश रचनात्मक कार्य- संवाद लेखनम्, चित्रवर्णनम्, अनुच्छेदलेखनम्		
Math	Ch 8 :Ratio and proportion ,Ch 14 : Understanding 3 dimensional shapes(Activity based),Ch 16: Mensuration, Ch18 : Data Handling (Ch4:Integers- Eva II, Ch11 Triangles and parallel lines - Eva-III)	Picture based online quiz- Ch 14 : Understanding 3 dimensional shapes	
Science	Ls.9.Body movements, Ls.13.Electricity and circuits, Ls.15.Water (Activity based), Ls.5.Separation of substances, Ls - 14 Magnetism (Eva III), Ls - 8 Getting to know plants (Eva III), Ls- Changes around us (Eva II)	Video based Online quiz Ls - Water	

Soc. Studies	History:- Ls.8- The First Empire and Ashoka, Ls. 11 - India During The Ages, Ls. 12 - Literature, Art and Architecture of the Ancient Period (Activity based). Geography :- Ls. 2 - The Globe- Latitudes and Longitudes. Ls. 4 - Maps And Globes. EVA III :- Geography Ls. 8 - Climate of India. Political and Social Life:- Ls. 6 - Rural Administration; Ls. 7 - Urban Administration, Ls. 8 Livelihood in Rural India (Activity based) & Ls. 9 Livelihood in Urban India(Activity based).	Picture Description based online quiz- Ls 12(History) - Literature, Art and Architecture of the Ancient Period	Evaluation - IV (Objective & Subjective)
Computer	Ls - 10 Control Statements in Small Basic Ls - 11 Internet Services + Portion of Eva 3		
Draw	Memory Drawing;- Save Trees, Helping Blind Man, Rakshabandhan, Boy Selling Newspaper, A Milkman, Girls Skipping, Perspective		Assignment
Music	1) Patriotic song -Vegvegli Mati 2) Tu hi raam Hai rahim hai 3) Practice of all Songs		Online Practical Exam
P.E.	1) Recreation game 2) Cricket 3) Football		
Yoga	Difference between physical exercise and yogasnas. Halasanas and its benefits.		
Robotics	1) Students will understand how to use ultrasonic sensor to detect and measure distance from objects in centimeters. Students will create a program that will detect when an object is nearby. 2) Students will understand how to calibrate sensor value. Students will create a program using gyro sensor to measure how much the robot is turning. 3) Students will create a program to Detects if the gyro is drifting and performs a full reset if needed.To make the gyro measure rotation angle from the current position of the brick, it is recalibrated. That is, the brick's current position is set to 0 degrees and rotation angle measurements start from there.4) Students will understand what is a variable, how to create it and initialize value.Students will understand the use of variables by creating a program, which displays how many times the user pressed the middle button on the EV3 Brick. 5) Students will create a program to add and remove items at any place in the array.The positions in an array begin with the index of 0. The first place in the array is 0, the second place is 1, and so on.		

S. B. Patil Public School, Ravet

Std - VII Syllabus (A. Y 2020-21)

Evaluation I			
Subjects	Apr, June, July(till 10)	Activity	Evaluation Pattern & Portion
English	Text Bk - Ls -The Ashes That Made Trees, Gopal and the Hilsa Fish Poems: Trees, Meadow Surprises, The Squirrel Gr : Ls- Ls-1. Nouns, 2. Pronouns, 3. Adjectives from Grammar Text Book Cr Wr : Notice writing, Formal letter	Assignment:- Poem: The Shed, Imagine a shed as described in the poem , draw a picture, colour it and upload the picture of your drawing.	Online Test 30 marks (excluding activity based lessons)
Hindi	Text BK - हिमालय की बेटियाँ, भोर और बरखा, चिड़िया की बच्ची, हम पंछी उन्मुक्त गगन के, दादी माँ। Gr Wr भाषा और साहित्य, वर्ण विचार, शब्द विचार, शब्द भंडार Cr Wr पत्र लेखन, अनुच्छेद लेखन।	Reading. Path-Chidiya ki Bachchi	
French	Ls - 0, 1, 2	Dictation :- Le vocabulaire : L-1, 2 et 4.	
Japanese	Ls- 10(done in 6th std.) ,11+ All the grammar portion taught.	Reading	
German	Ls-1, 2, 3 Person Beschreiben,über Freunde Schreiben,Freunde Besuchen. Gr - Personalpronomen(nom), Verben, Vorschläge machen, Freubde anrufen und einladen. Akkusativ.	Creative writing	
Marathi	Ls - Nijalelya Mulas, Vichardhan - 1, Nisatlele skana, Bailpola . Gr - Parts of Speech - Nam, Sarvnam. Cr Wr - Essay - Autobiography, Letter Writing - Informal .	Role Play- Ls.- 13. Bailpola.	
Sanskrit	Ls -1 Subhashitani ,2 - Durbuddhivinishyati 3-Swavlambanm Gr & Cr Wr.- Varnvichar, Shabdrupaani- sarvnaamshabd Patralekhanm, Kathalekhanm	Reading activity- Ls.2	
Maths	Ch 1. Integers Ch-2 Fractions and Decimals Ch-4 Simple Equations Ch-14 Symmetry	Data handling -To calculate mean, median,mode of the given data(collect data -height of atleast 8 students)	
Science	Ls1 -Nutrition of plants ,Ls 2 - Nutrition in animals,Ls 4 - Heat and its effects, Activity based Ls 3 - Fibre to fabric	Investigative Project activity- Prepare a labelled model of teeth using paper .	
Soc. Studies	His- Ls - 1 Tracing Changes Through A Thousand Years Geog – Ls - 1 Environment ; Ls - 2 Inside Our Earth ; Geo - Ls 6 - Natural Vegetation and Wildlife(Activity based) Civ – Ls - 1 On Equality ; Ls - 9 Struggles For Equality	Flow Chart:- Ls -6 Geo - Natural Vegetation and Wildlife.	
Computer	Ls - 6 Looping & graphics		Exam will be conducted in Evaluation II
Drawing	At The Park, Tree Plantion, Perspective-1] Eye Levels 2] One Point P..... 3] Two Point P.....		

S. B. Patil Public School, Ravet

Std - VII Syllabus (A. Y 2020-21)

Evaluation II			
Subjects	Aug, Sept (till 10)	Activity Details	Evaluation Pattern & Portion
English	<p>Text Book-L.no-7 Invention of Vita-Wonk,L.no-8 Fire-Friend and Foe.</p> <p>Poems: The Mystery Of Talking Fan(Poem-6),The Shed(Poem-3), The Rebel(Activity based)</p> <p>Eng Gr. : Ls -Articles, Verbs, Auxiliaries, Non- Finites</p> <p>An Alien Hand(Supplementary): 5. Golu Grows a Nose& L1. The Tiny Teacher(Eva 1), L.8. The Bear Story (Eva1)</p> <p>Cr Wr:Message and Paragraph Writing</p>	Students will find out the story behind the invention of the traditional sweet 'Chenna Poda' and make a comic strip of the story in about five comic strip pictures.(Ls. The Invention of Vita Wonk - theme)	Online Exam (40 marks) {Full portion of Eva-II & portion of Eva-I as mentioned (excluding activity based lessons) }
Hindi	<p>Ls - kathputali, Mithaiwala, Ek tinka,(Dadi maa) Eva 1</p> <p>Gr - Upsarg- pratyay , sangya , ling , vachan , karak , sarvnam, (paryayvachi shabd - 21-40) Eva 1 , Bal Mahabharat path- 1 to 10</p> <p>Cr Wr - Diary lekhan , patr lekhan</p>	Make a Menu card mentioning any four traditional dishes of Odisha and write 4-5 lines about it. (La Khanpan ki badlti tasvir) Prepare any one famous dish of Odisha.(Culinary Art)	
French	<p>L-0,1,2,3,4,5</p> <p>La Grammaire: Les articles contractés, les accents, les verbes- '-er, -ir, -ger, -eter,-eler,-cer', la féminin, le pluriel des noms, le pluriel des adjectifs, la négation, la négation (suite), le verbe-faire.</p> <p>L'activité : La lecture (Reading).</p>	Write a letter to your friend to invite him /her to visit architecture and food culture in Odisha. Mention the types of food and architecture in French.	
Japanese	L-13,14, all the grammar portion covered previously.	Collage Making of Konark wheel/ jagannath puri idols	
German	<p>Ls - 1,2,3,4</p> <p>Grammatik : Personal Pronomen,(Akk), Demonstrativ Pronomen,(grammar of 1 and 2 lesson also)</p>	Collage Making of Goddess Durga face/ odissi dancers.	
Marathi	<p>Ls- Prayogat ramaman honare Raman , Abhalachi Amhi Lekar e, Vichardhan-2 , Nyayachi Khurchi ,</p> <p>Gr - Adjective , Verb</p> <p>Cr Wr- Letter (Informal) Essay.</p>	Collage Making of Konark wheel/ jagannath puri idols	
Sanskrit	<p>Ls- 5,7,10</p> <p>Gr- Kaarak parichya ,Shangya - shsbd Rupani - Mati, Nadi, Sarvanaam shabd - ' Kim' Rupani, Dhatu rupani -Kru, vas, kath + EVA-1 Varnvichhed & Cr Wr. -Chitra varnam , Vaakya Rachna</p>	Sanskrit shloka related to Lord Krishna(Jagganath) students will संस्कृत- मंदिर संबंधित भगवान की मूर्ति विषयक वर्णन	
Maths	<p>CH.3 Data handling CH.15 Visualising solid shapes</p> <p>CH.8.Comparing Quantities,Eva-I (1.Integers, 2.Fractions and Decimals, 3.Simple Equations)</p>	Saura Painting - it is like Warli paintings. Selected for 7th Math- Topic (Geometry- angel and lines, perimeter area)	

Subjects	Aug, Sept (till 10)	Activity Details	Evaluation Pattern & Portion
Science	Ls- 5 Acids, bases and salts , Ls- 6 Physical and Chemical Changes, , Ls - 12 Reproduction in plants Ls- 1 Nutrition in plants (Eva I) Activity Based Ls - 17 Forest Our lifeline	Ls.- Fiber to Fabric - PPT Presentation Collect data to make of different types of fabric of Odisha (4 to 5 slides)	Online Exam (40 marks) {Full portion of Eva-II & portion of Eva-I as mentioned (excluding activity based lessons) }
Soc. Studies	History - Ls- 2 New Kings and Kingdoms Geography – Ls-3 Our Changing Earth and Ls -4 Air Civics – Ls-2 Role Of Government in Health (Activity based) ,Ls- 4 Growing up as Boys and Girls and Ls- 5 Women change the worldand from EVA - I Geography - L-2 Inside our Earth, Civics - L- 9 Struggles for Equality	History Lesson 6 - Towns, Traders, and Craftspersons - Activity Theme - Tradition of Orissa - Activity: Bookmark making with Tassar Patta Painting. Behind the book mark children will write information about the Tassar Patta traditional Art of Orissa	
Computer	Ls - 1, 3 & Portion of EVA I		Online Exam + Assignment (Eva-I & II portion)
Music	Song- Swarg se sundar desh hamara,Saptak concept,Swargam(Alankar any 4), Patriotic song- Ha desh maza yache bhan,Bhajan song- Raghupati Raghav Rajaram, Harmonium Musical Instrument information.		Orals
Draw	Design-1 [2 Circles,2 Squares, 2 Leaf, 2 Curved Lines Create an overlapping design in a semicircle of 10 cm radius OR Still Life [minimum 3 objects any colours shading]		Assignment (Portion of Eva1 + Eva2)
P.E.	Simpal net games:- badminton, basketball, handball, vollyball, skipping, catch and throw.		
Yoga	Anulom Vilom Pranayam, Standing Asana - Trikonasna,Tadasana,Vrikshasana,Suryanamskar,Sukhasana, Ardhpadmasana, Padmasana, Zulasana, Vajrasana		
Robotics	1- Introduction to makecode EV3. 2- Create a code to display image and text on the screen (MakeCode virtual simulator). 3- Program to blink different LEDs on the brick depending on event initiated .4- Create a program to make motor rotate depending on the button pressed using motor command and if command .5- Create a program to move a motor till center button of processor is pressed, further blink red light, displaying message STOP. 6- Program the brick to take input from touch sensor and control the motor movements . 7- Program to display color sensor values on the brick screen .8-Create a program that allows the robot to move until the user touches the touch sensor with his/her hand.		

S. B. Patil Public School, Ravet

Std - VII Syllabus (A. Y 2020-21)

EVALUATION - III

Subjects	Nov, Dec, Jan (till 6)	Subject Enrichment Activity	Assessment Pattern & Portion
English	Honeycomb- Ls. 2- A Gift Of Chappals (Activity Based), Ls.1- Three Questions, Ls.9- A Bicycle In Good Repair, Poem 4- Chivvy Supplementary Reader - Ls.7. Chandani Grammar - Adverbs , Prepositions, & Revision Of Voice Cr. Wr -Diary Entry	Story Telling - Self composed story based on the theme Sharing And Caring (Ls. 2- A Gift Of Chappals)	Online Exam (25 marks) {Full portion of Eva-III (excluding activity based lessons) & portion of Eva-I & II as mentioned}
Hindi	रहीम के दोहे, वीर कुँवर सिंह, शाम एक किसान। प्रत्यय Cr Wr -पत्र लेखन , विज्ञापन	काव्य पाठ - रहीम या कबीर के दो दोहे सुनाना है ।	
French	De la leçon 0 à la leçon 8. La grammaire - de la leçon 1 à la leçon 8. L'écriture créative - Les repas français. Les questions de la culture et la civilisation de la leçon 0 à la leçon 10.	L'activité de l'évaluation troisième : (Chart making) : La description imagerie des prépositions en dix lignes.	
Japanese	Ls-13,14,15	Family tree (My family and your family)	
German	Ls- lektion 5,6 & 7 Gr- imperative form ,verb -Wissen,werden (also includes grammar of Eva I and Eva II)	Dictation hard words.	
Marathi	Ls. 2 - सत्याची ताकद, 8 (कविता) पावसाचे गाणे, L 12- संतवाणी. Gr- क्रियाविशेषण अवय, शब्दयोगी अवय, वाक्यचे प्रकार C. W. - निबंध लेखन, सवांद लेखन	श्रुत लेखन-Dictation hard words.	
Sanskrit	Ls - सदाचारः, त्रिवर्णः ध्वजः, लालन गीतं Grammar - अव्यय पदानि, संख्यावाचक शब्द- 1 से 50 तक, संधि- दीर्घ, गुण च Cr. संवाद लेखनम, कथापूर्ति	गीताअध्यायपठन - द्वादश अध्यायः - पञ्च शलोकान कंठस्थ कुरुत (any 5 shlokas from गीता अध्यायक्र.१२)	
Maths	Ch -1,3,4,5,8,9,12 (only Ex.12.1),13	Model making -Lines and angles	
Science	Ls-13 Time and motion , Ls-10 Respiration in organism , Ls - 14 Electric current and its effects Ls - Acid , Bases and salts (Eva II) Ls - 8 Winds , storms and cyclones (Activity based)	Chart Making:- Ls - 8 Winds, storms and cyclones	

Soc. Studies	Geo - Ls-5, L 7, Ls - 3 (Term I), History - Ls - 3, Ls - 8 (Activity Based), Civics - Ls - 3, Ls - 6 (Activity Lesson) combined with Ls - 7(Activity Lesson)	Advertisement Making- (Civics Ls-7)	Online Exam (25 marks) {Full portion of Eva-III (excluding activity based lessons) & portion of Eva-I & II as mentioned}
Computer	Ls - 2, 9		
Draw	Nature, Memory Drawings, Lettering page no 44		Online Exam / Assignments will be assigned for assessment during EVA-IV
Music	1) Odisha song - Odisha mo Odisha 2) 12 Swar Practice 3) Jyot se Jyot jagate chalo 4) He ram He ram		
P.E.	1) First aid 2) Kho kho 3) Handball		
Yoga	Difference between physical exercise and yogasanas. Project- Make a chart of 5 practises which ensures student concentration.		
Robotics	1)Students will program the brick to take input from touch sensor and control the motor movements, 2)Students will create a program that allows the robot to move until the user touches the touch sensor with his/her hand, 3)Student will use the color sensor to detect different colors, 4)Student will program to display color sensor values on the brick screen, 5)In the blocks, use the drop-down menu to select the colors red, colors green, and colors yellow sound effects corresponding to the different colors detected, 6)Student will create a program that allows robot to follow a line using the color sensor's Reflected Light Intensity mode, 7) Students will create a program to move the EV3 driving base until the color sensor detects a color.		

Std - VII Syllabus (A. Y 2020-21)

EVALUATION - IV			
Subjects	Jan, Feb (till 20)	Subject Enrichment Activities	Assessment Pattern & Portion
English	Honeycomb - Ls.10 The Story Of Cricket(Activity Based), Ls.-6 Expert Detectives, Ls-5 Quality Poem 9-Garden Snake Supplementary Reader - Ls.4. The Cop And The Anthem Gr.- Conjunctions & Clauses, Transformation (Narration) Cr. Wr. - Formal Letter	Audio based online quiz- Ls.10-The Story Of Cricket	Evaluation-IV (Objective & Subjective)
Hindi	Ls. ६- रक्त और हमारा शरीर, Ls. १९- आश्रम का अनुमानित व्यय, Ls. १८- संघर्ष के कारण मैं तुनुकमिजाज़ हो गया । Ls. १५- नीलकंठ(Activity based) Ls.११ रहीम के दोहे Gr. - Ls - वाक्य, अशुद्ध वाक्यों का संशोधन, विराम चिह्न, मुहावरे और लोकोक्तियाँ Cr. Wr- सूचना लेखन, अनुच्छेद-लेखन, पत्र लेखन	Listening comprehension based online quiz- Ls. १५-नीलकंठ	
French	De la leçon 0 à la leçon 10,La grammaire - de la leçon 1 à la leçon 10. L'écriture créative - Écrivez une lettre informelle. Les questions de la culture et civilisation de la leçon 0 à la leçon 10.	Online quiz based on culture + civilisation of Term II syllabus	
Japanese	Ls-14,15,16 (All grammar portion)	Picture Description (news reading)	
German	Ls-Lektion 8,9&10 grammar of Eva I, Eva II and Eva III)	Creative Writing - Tagesablauf	
Marathi	L - 6 बुद्धिमान भाऊ, L 10 - कोणार्क, L 15 - मोहीम एवरेस्टची, 16 ज्योत (कविता). Gr.- उभयान्वयी अव्यय,केवलप्रवोगी अव्यय. C. W. - .निबंध लेखन, औपचारिक पत्र.	Video based online quiz -L 15 - मोहीम एवरेस्टची	
Sanskrit	Ls -समवायो हि दुर्जय , विद्याधनम , अमृतम संस्कृतं Gr. - शब्द रूपाणि- पितृ, मधु , धातु रूपाणि- दृश ,स्था, उपसर्ग, प्रत्यय Cr- अनुच्छेद लेखनम	Online quiz, Ls-13- सूक्तयः	
Maths	Ls -6,7,10,11,(5,12,13 -Eva III) (8,9 -Eva II)	Picture based online quiz Ls-7 Congruence of triangles.	
Science	Ls. -11 Transportation in animals and plants, Ls. -15 Light, Ls. -14 Electric current and circuits(Eva III) Ls -7 Weather ,climate and adaptation of animals to climate (activity based) Ls.4-Heat and it's effect.(EVA-I)	Video based online quiz Ls -7 Weather, Climate and adaptation of animals to climate (Global warming climate change and its effect on the life of animal.)	

Soc. Studies	History - Ls -4 The Mughal Empire, Ls - 7 Tribes,Nomads and Settled Communities;, Ls - 5 Rulers and Buildings (Activity based), Ls - 9 The Making of Regional Cultures (Activity based), Lesson 10 - Eighteenth Century Political Formations Geo - Ls -8 Human Environment Interactions - Tropical and Sub tropical regions; Ls - 9 Life in the Deserts (Activity based), Ls - 7 Human Settlements - Settlements, Transport and Communication. (Eva III) Civics - Ls. 5 Women Change The World, Ls - 8 Markets Around Us; Ls - 9 A shirt In The Market (Activity based), Ls - 3 - State Government (Term I).	Video based online quiz- History - Ls - 9 - The Making of the Regional Cultures	Evaluation-IV (Objective & Subjective)
Computer	Ls - 7, 8, 10 + Portion of Eva-3		
Draw	Freehand Design, Design-2 & 3, Nature;- Leaves and Flowers, Shoeflower, Memory Drawing;- Seascape, Tree Plantation, Diwali Celebration, At The Park, At The Market, Lettering ;- Typography		Assignment
Music	1) I am the Earth song, 2) Raag - Bhimplasi Aroh, Avroh, Pakad, Bandish, 3) Insaf ki dagar pe 4) Japanese song - ooklna kuri no ki 5) Swar Practice		Online Practical Exam
P.E.	1) Recreation game 2) Cricket 3) Football		
Yoga	Difference between physical exercise and yogasanas. Project practise meditation daily for 10 days prepare a report on changes you feel after 10 days.		
Robotics	1) Students will understand how to use ultrasonic sensor to detect and measure distance from objects in centimeters. Students will create a program that will detect when an object is nearby.2) Students will understand how to calibrate sensor value. Students will create a proogram using gyro sensor to measure how much the robot is turning. 3) Students will create a program to Detects if the gyro is drifting and performs a full reset if needed.To make the gyro measure rotation angle from the current position of the brick, it is recalibrated. That is, the brick's current position is set to 0 degrees and rotation angle measurements start from there. 4) Students will understand what is a variable, how to create it and initialize value.Students will understand the use of variables by creating a program, which displays how many times the user pressed the middle button on the EV3 Brick. 5) Students will create a program to add and remove items at any place in the array.The positions in an array begin with the index of 0. The first place in the array is 0, the second place is 1, and so on.		

S. B. Patil Public School, Ravet
Std - VIII Syllabus (A. Y 2020-21)

Evaluation- I			
Subjects	Apr, Jun (till 15)	Activity Details	Evaluation Pattern & Portion
English	Honey Dew - Ls: The Tsunami, This is Jody's Fawn Poems : Geography Lesson, On the Grasshopper and Cricket Supplementary Reader - How the Camel Got its Hump, Princess September Gr - Sentences, Nouns Cr Wr - Notice Writing, Message Writing	Ppt on Natural Disasters	Online Exam (30 Marks) EVA-I Portion excluding activity based lessons
Hindi	Ls - Dhwani, Lakh ki chudiyen, Pani ki kahani, bhagvan ke dakiye Gr .- Ls. Varn Vichar, Shabd Bhandar, Sandhi, Shabd Vichar Cr Wr - Patra Lekhan , Anuchched	Kisi ek ritu ke bare me apni dadi, nani ya kisi bade sadsya se puchhiye ki ve is ritu me kya kya karte the aur use record bhi kare.	
French	Ls - 0, 2, 3 (half)	Chart Making	
German	Ls - lesson 1, 2, 3, Ein ideales Geburtstagsgeschenk, Indien heute Ein Blick, Jans	Role play	
	Grammatik - Dati verben, Personal pronomen (dat),liste der verben mit Ergänzungen in		
Marathi	Ls- Shravanmass, Tstunami, Prabhatkal, Vichardhan - 1, Masemari. Gr & Cr. Wr .- Essay on Nature, Rasvichar, Alankar.	Write the description of Sunrise.	
Sanskrit	Ls- 1, 2, 3, 4 Gr & Cr.Wr - Patra lekhanam, Sawand lekhanam, Sandhi, Avyayam	Recitation	
Maths	Ch. 9, 10 and 12	Exponent rate in covid 19 patients (doubling rate) of four countries. Number of days for doubling cases.	
Science	Ls-1, 2, 3, 7 & Ls- 4 Activity Based	Chart Making	
Soc. Studies	History- Ls- 1 (Activity based) , Ls- 2 Geography- Ls - 1 Civics- Ls -1	Geography L-1 Project work (Best out of waste)	
Computer	Ls - 9 (List and tables in HTML)	Assignments will be assigned in EVA-II	Exam will be conducted in Evaluation II
Draw	World Peace Day, World Environment Day, Animals In The Zoo		
P.E.	Developmental Exercises- Normal Body Exercises, Indoor Games - Carrom, Chess, Intelligence Games.		
Yoga	Introduction Of Yoga, Om Chanting, Suryanamaskar, Tadasan, Trikonasan, Meditation, Sheetal Pranayam. Revision Of Asanas.		

S. B. Patil Public School, Ravet
Std - VIII Syllabus (A. Y 2020-21)

Evaluation II			
Subjects	July, Aug (till 31)	Activity Details	Evaluation Pattern & Portion
English	Honey Dew -Ls: Glimpses of the Past, A Short Monsoon Diary, Poems : The School Boy, The Last Bargain (The Portion of EVA I will also be included in EVA II for Honey Dew & It so Happened... , Grammar, Writing Skills) Supplementary reader -The Selfish Giant Gr - Pronouns, Adjectives, Verbs(Page no 62 to 79) Cr Wr - Informal Letter, Article Writing	Poster Making on Revolt of 1857	Online Exam (50 marks) {Full portion of Eva-II (excluding activity based lesons) & portion of Eva-I as mentioned}
Hindi	Ls. - 5- chitthiyon ki anuthi duniya , 12- sudama charit , 13- jahan pahiya hai .EVA 1-Lakh ki chudiya Gr. - Ls - upsarg-pratyay, sangya , ling, vachan, karak , sarvnam. Cr. Wr - patr lekhan , samvad lekhan .	Kavyapath	
French	Ls - 0,1, 2, 3, 4, 5, 6. La Grammaire : Toute la grammaire donnée de L-0 de L6 .	La Lecture (Reading)	
German	Ls - 2,3,4 Indeine Heute- Ein Blick, Jans Privatesphäre, Ein Vernünftiger Vorschalg. Grammatik - Dativ Verben, Präpositionen, Personal Pronomen, Das Perfekt,	Das Bild Beschreiben.	
Marathi	Ls - Hey Rastra Devatanche , Prarambha , Alokik Budhimatecha Ganittdnya , Vichardhan - 2 Grammar - Parts of Speech - Adjectives , Verbs . Creative Writing - Advertisement , Report Writing.	Recitation.	
Sanskrit	Ls - 5, 6, 9,10 Grammar - Sandhi, pratyay, shabdroop, dhaturuop, avavypad, upsarg, patralekhan, sanvad, chitravarnan	samvad [vartalap in sanskrit]	
Maths	Ls - 2, 5, 6,11,14 & Full portion of EVA - I (9,10,12)	Data handling Pie chart	
Science	Ls - 1, 2, 5,14,11 (Eva I) Ls- 4,8,16	Ls- 18 (Investigative Project)	
Soc. Studies	History - Ls- 3 (Activity Lesson) 4, 5 Geography - Ls- 2, 3 Civics - Ls - 2 (Activity), 4	Poster Making on Civics - Ls 2 - Secularism	
Computer	Ls - 1, 2, 9, 10	Assignment	Practical
Draw	1] Lettering-' World Environment Day' OR 2] Still-Life -Minimum 3 Object Without Background [Any Colours]		
Music	Swargam (Alankar) any 4, Song - Tu kitni achi hai maa, Patriotic song- Utho jawan desh ki vasundhara pukarti, Raag- Bhmplasi(only Aroh & Avroh), Saptak concept.		
P.E.	Human body- Health related physical fitness(Muscle strength, muscular endurance, flexibility, body composition), Skill related physical fitness(Agility, speed, balance, power, coordination)		
Yoga	Aasans- Tadasan, Vrukshasan, Trikonasan, Veerbhadrasan, Katichakrasan, Vajrasan, Sinhasan, Ushtrasan, Sarvangsan, Makrasan, Halasan. Suryanamaskar, Meditation, Anulom Vilom pranayam, Omkar		

S. B. Patil Public School, Ravet

Std - VIII Syllabus (A. Y 2020-21)

EVALUATION - III

Subjects	Sep, Oct, Nov, Dec & Jan (till 6)	Art Intregation Activity	Assessment Pattern & Portion
English	Honey Dew- Ls - A Visit to Cambridge & Poem : The Duck and The Kangaroo Supplementary reader - Children at Work, The Comet I & II Gr - Ls-4 Verbs-Voice, Auxiliaries, Modals, Nonfinites, Ls-5 Adverbs, Ls-6 Prepositions and EVA-I & II Grammar portion Cr Wr - Diary Writing, Biographical sketch	Itinerary - On a five day trip to Odisha	Online Exam (70 marks) {Full portion of Eva-III (excluding activity based lesons) & portion of Eva-I & II as mentioned}
Hindi	पाठ - बस की यात्रा, कबीर की साखियाँ, कामचोर । भारत की खोज- पाठ- 3, 4 Gr. - पाठ - विशेषण, क्रिया, काल, अविकारी शब्द, पद परिचय, वाक्य शुद्धिकरण। और EVA I & II का व्याकरण Cr. Wr- विज्ञापन लेखन, पत्र लेखन.	पी पी टी - उड़ीसा के किन्ही चार मंदिर की जानकारी	
French	De la leçon 0 à la leçon 9 La Grammaire - de la leçon 0 à la leçon 9 L'écriture créative - Décrivez une ville français, les fêtes françaises. Les questions de la culture et la civilisation de la leçon 0 à la leçon 9.	L'activité de l'intégration de l'art de l'évaluation troisième - Décrivez une recette en français de l'état d'Odisha.	
German	Ls- Lektion 5, 6, 7 Grammar - Genetiv, Adjective Endungen, reflexive pronomen, präteritum, Präposition.	Creative Writing - Info about Odisha	
Marathi	Ls - Khara to Ekachi Dharma, Anandbhavan Madhil Divas, Abdulmiya, Gulamgirtil Karmakahani. Gr - Parts of Speech - Adverb, Preposition, Vakyaprakar, and EVA-I & II Grammar portion Cr Wr - Essay, Dialogue writing	PPT on Odisha temples.	
Sanskrit	Ls - 6,11,12, Gr - संधि, शब्दरूप, धातुरूप, उपसर्ग, प्रत्यय, और EVA I & II का व्याकरण Cr. Wr.- पत्रलेखन, अनुच्छेद लेखन, चित्रवर्णन, संवादलेखन.	Painting -ओडिशा का वन्य जीवन (पशु, पक्षी), औषधि पेड़ पौदे	
Maths	Ls - Linear equations in one variable, Understanding Quadrilaterals, Data handling, Squares and square roots, Cube and Cube roots, Comparing quantities, Algebraic expressions and identities, Visualising solid shapes, Mensuration, Exponents and powers, Factorisation, Introduction to graphs	Graph - Drawing Double bar graph of number of Indian and Foreign tourists visiting four tourist places in Odisha	
Science	Ls-17 (Activity based), Ls - 3, 10,12 & Ls - 4, 8,11, & 16 (Eva I & II)	Project - Info on Virtual tour of 5 National Parks in Odisha	Exam will be conducted during EVA-IV
Soc. Studies	History- Ls -6, 8 (Activity based), Ls- 7 and Ls- 5 (EVA II) Geography- Ls- 4, 5 and Ls-3 (EVA II) Civics - Ls -3 (Activity based), Ls- 7, 8	Video making - 5 Famous tourist attraction in Odisha	
Computer	Ls - 3, 4,11		Assignments will be assigned in EVA-IV
Draw	Nature - decorative forms, Aster, Facial Features- Eyes and Nose, Faces, Memory Drawing		
Music	1] Odisha song - Odisha mo odisha 2] 12 Swar Practice 3] Pyramid of Alankar 4]Jyot se jyot jagate chalo		
P.E.	Basic Skill Of First Aid Meaning and Concept, Sports and Human Resources, Adventure Sports.		
Yoga	Gomukhasana & Purn Suryanamaskara, Akarna Dhanurasana, Tratak Kriya.		
Robotics	Introduction to arduino uno, circuit of traffic light signal with arduino,piezoelectric buzzer, circuit of buzzer and traffic light signal with arduino board,		

S. B. Patil Public School, Ravet
Std - VIII Syllabus (A. Y 2020-21)

EVALUATION - IV			
Subjects	Jan, Feb (till 20)	Subject Enrichment Activities	Assessment Pattern & Portion
English	Honey Dew-Ls: (Bipin Choudhury's Lapse of Memory-Deleted), The Summit Within Poems: Macavity: The Mystery Cat, When I Set Out For Lyonesse Supplementary reader-The Fight, Jalebis, The Open Window Gr - 8- Conjunctions and Clauses, L-9 Narration-Reported Speech, L-10. Simple, Compound Complex Cr Wr - Formal Letters, Story writing and Eva 1, 2 & 3 Gr & Cr Wr	ASL	Online Exam (80 marks) {Full portion of EVA-III & IV and EVA- I & II as mentioned)
Hindi	Ls. वसंत पाठ - क्या निराश हुआ जाए , सूर के पद , टोपी भारत की खोज - पाठ -5, 6, 7 , 8 , 9 Gr- वाक्य विचार , वाक्य परिवर्तन, पदबंध , विराम चिह्न , मुहावरे । Cr Wr - प्रतिवेदन ,चित्र वर्णन and Eva 1, 2 & 3 Gr & Cr Wr	श्रवण - कौशल	
French	De la leçon 0 à la leçon 11. La grammaire - de la leçon 0 à la leçon 11. L'écriture créative - une lettre informelle. Les questions de la culture et de la civilisation de la leçon 0 à la leçon 11.	L'activité de l'évaluation troisième-(PPT) - Écrivez dix phrases au	
German	Ls- lektion 8, 9,10 Grammatik - Nebensatz - Weil,Wenn,,dass , denn, und, aber, Oder, sondern , Relative pronomen	Hören und schreiben	
Marathi	Ls -Khel Goanvakadache , Ajanta , Vijayadashami , Praman. Grammar - Conjunction , Interjection . Creative Writing - Essay , Interview. EVA 1 + 2 + 3 grammar	Chart making - Festivals.	
Sanskrit	Ls - ,6,11,12,13,14, Grammar - संधि,शब्दरूप,धातुरूप,उपसर्ग,प्रत्यय, Crr.Wr.- पत्रलेखन.अनुच्छेद लेखन,चित्रवर्णन.संवादलेखन. EVA I+ EVAII + EVAIII का व्याकरण	श्रवण - कौशल	
Maths	Ls - Linear equations in one variable, Understanding Quadrilaterals, Data handling, Squares and square roots, Cube and Cube roots, Comparing quantities, Algebraic expressions and identities, Visualising solid shapes, Mensuration, Exponents and powers, Factorisation, Introduction to graphs, Rational numbers, Practical geometry, Direct and inverse variation.	Lab activity	
Science	Ls - 6,9,13 & 15(Activity Based) , L.3,10,12 (EVA III) , L.11,14 (EVA I), L-16(EVA II)	Experimentation	
Soc. Studies	History- Ls-9, 10 (EVA-III Ls-7) Geography- Ls- 6 (EVA-III Ls-5 and Term I Ls-2) Civics - Ls- 5, 6, 9, 10 (Ls-9 & 10 Activity based) (Term-I -Ls4) EVA III Full Portion	Ls 9 Civics Project work	
Computer	Ls - 7, 8 + Portion of Eva-3	Assignments	Assignments
Draw	Memory Drawing - Decorating the Classroom, A Fortune Teller, Women carrying water, On the Beach, Prize Distribution		
Music	1] Om jay jagdish hare 2] Raag des related song - Bharat vande matram 3] English song - Everything I am		
P.E.	Basic Skill Of First Aid Measures , Measures and Concept, Adventure Sports Meaning		
Yoga	Padam Mayurasana, Bakasana, Bhastrika Pranayama, Shitali pranayama, Revision of Asanas, Revision of Pranayam & Exam.		
Robotics	DC motor, circuit of DC motor, ultrasonic sensor		

S. B. Patil Public School, Ravet

Std - IX Syllabus (A. Y 2020-21)

EVALUATION - I

Subjects	Apr, Jun (till 15)	Activity Details	Assessment Pattern & Portion
English	Literature- Unit 9 Bond of Love,The Snake Trying (p),Unit 4 A truly Beautiful Mind,The Lake Isle of Innisfree (p) : Moments - Ls 2 The Adventure Of Toto, Ls 6 Weathering the storm in Ersama - Cr. Wr.: Informal Letter, Diary Entry Grammar- Tense, Conjunction, Modals	Role Play	Online Exam (30 marks) (Full Portion of Eva-I)
Hindi	Gadya khand -Ls- 3(avrest meri shikhar yatra) Kavya khand , Ls-1(pad), 2(doh) & Sanchayan Ls- (gillu) Gr - Varn-vichhed, anusvar, anunasik, nukta, upsarg/pratyay Cr.Wr. - Patra-lekhan, anuchhed-lekhan	Naitik mulyo ka ped(value tree)	
Sanskrit	Ls- 2, 4 Gr.- Sandhi, Avyayam, Pratyayam, Ganana Cr Wr - Patra lekhanam, translation (Hindi to sanskrit),	Chart Making (paryavaran)	
Marathi	Ls.- Tifan, Te jiwandai Zad, Abhalatil Paulvata, Kaziranga - Sthulvachan. Gr.- Types of Sentences , Alankar , Rasvichar , Essay - Natuaral Calamity	Investigative Project - With the help of Google find the various migrations of birds	
Maths	Ls- 1, 2 and 3	Maths Lab Activity - Spiral square root	
Science	Biology- Ls- 5, 6 Chemistry - Ls - 1 Physics - Ls- 8, 9	Model Making (Biology)	
Social Studies	History - Ls - 4 Geography - Ls - 1 and Ls. 5 Economics- Ls - 1 The story of Village Palampur Political Science - Ls - 2 What is democracy? Why is democracy?	History Ls. 4 (Collage making)	
IT	Employability Skills - Ls-1 (Session - 1 & 2) Vocational Skills - Ls- 1 (Session - 1)		Exam will be conducted in EVA-II
Drawing	World Environment Day- Poster Design, World Peace-Logo Design, Animal in the Zoo, Save Our Animals.		
P.E.	Developmental Exercises - Normal Body Exercises, Indoor Games - Carrom, Chess, Intelligence Games.		
Yoga	Introduction Of Yoga, Om Chanting, Suryanamaskar, Tadasan, Trikonasan, Meditation, Sheetali Pranayam, Revision Of Asanas.		

S. B. Patil Public School, Ravet

Std - IX Syllabus (A. Y 2020-21)

EVALUATION - II

Subjects	July, Aug (till 31)	Activity Details	Assessment Pattern & Portion
English	Literature- The Sound of Music, The Wind (P), The Fun They Had, Rain On The Roof (P), My Childhood (The Portion of EVA I will also be included in EVA II for Beehive & Moments, Grammar, Writing Skills) Grammar: Reported Speech Writing Skills: Formal Letter, Article Writing	Itenerary	Online Exam (50 marks) (Full portion of Eva-I & II)
Hindi	Gadhya khand -Ls - 3 tum kab jaoge ,atithi Kavya khand, Ls - 4(aek phul ki chah) Sanchayan Ls - 2 (smruti) EVA 1- dohe, evrest meri shikhar yatra, gillu Gr - shabd aor pad, shabd-vichar, arth ki drashti se vakya bhed Cr. Wr. - Samvad-lekhan, patra-lekhan	Collage Work	
Marathi	Lesson - Santwani , Beta mi eikto ahe, Hasyachitratil mule(Extra Reading) Gr. - Parts of Speech - Adjectives , Verbs. Cr Wr - Advertisement, Dialog Writing .	Chart Making	
Sanskrit	Ls - 2, 5, 6, 9 Gr - Dhatukriyapad, karakpad, pratyay, ganana1 to 50, upsarg. Cr Wr - Patralekhan, anuchched, chitravarnana, hindu to sanskrit, anuvad.	Roleplay	
Maths	Ls - 4, 6, 7, 8,10 & Full Portion of EVA1 (1, 2, 3)	Maths Lab Activity - Crossword for Triangles and Circles	
Science	Physics- Ls- 8, 9(Eva I), Ls 10(half) Chemistry - Ls- 2 Biology - Ls- 13, 5 and 6 (Eva 1)	Experimentation (chemistry)	
Social Studies	History - Ls-1 Geography - Ls-2 Economics- Ls- 2 Political Science - Ls- 2	Memoir Writing - Write a Memoir on any one member of Contituent Assembly of 1946 - Ls 2 -Pol Sci - Constitutional Design	
IT	Employability Skills (Part A) - Unit I (Ch- 1 to 4) Vocational Skills (Part B) - Unit I (Ch 1), Unit III (Ch 4 to 9)	Assignment	Practicals
Drawing	1] Yoga Day- Symbol And Logo Design OR 2] Save Nature-Poster Design [Any Colours]		
Music	Patriotic song- Jaha Dal dal Par sone ki, Saptak conscept, Aroh & Avroh, Subh savere lekar tera nam prabhu song Raag yaman kallyan (only Aroh and Avroh).		
P.E.	Human body- Health related physical fitness (Muscle strength, muscular endurance, flexibility, body composition), Skill related physical fitness (Agility, speed, balance, power, coordination)		
Yoga	Aasans- Tadasan, Vrukshasan, Trikonasan, Veerbhadrasan, Katichakrasan, Vajrasan, Sinhasan, Ushtrasan, Sarvangsan, Makrasan, Halasan. Suryanamaskar, Meditation, Anulom Vilom pranayam, Omkar		

S. B. Patil Public School, Ravet

Std - IX Syllabus (A. Y 2020-21)

EVALUATION - III

Subjects	Sep, Oct, Nov (till 10)	Activity Details	Assessment Pattern & Portion
English	Literature- Unit 3: A Legend of Northland(P), Unit:8 : Reach For The Top, No Men Are Foreign (P) Unit 3, The Little Girl, The Happy Prince, The Last Leaf. Grammar: Reported Speech, Determiners Writing Skills: Message writing, Biosketch	Odisha: Collage Making of the famous Sports Personalities and the National Stadium	Online Exam (70 marks) (Full portion)
Hindi	Gadhya khand -दुख का अधिकार , धर्म की आड़ , पद्य खंड - दोहे , एक फूल की चाह , खुशबु रचते हाथ Sanchayan - स्मृति , हामिद खाँ Vyakaran - अनुस्वार - अनुनासिक , उपसर्ग-प्रत्यय , अर्थ के आधार पर वाक्य , शब्द विचार Cr. Wr.- पत्र , अनुच्छेद , संवाद , अंदेश	उड़ीसा के किसी खेल व्यक्ति के जीवन पर आधारित नाटक	
Marathi	Ls - Sarvatmaka Shivsundara , Vennis - Sthulvachan , Shabdancha Khel , Maze Shikshak V Sanskar. Gr.- Adverbs , Preposition, Vakyavichar. Cr Wr - Essay , Report Writing , Interview	Role Play	
Sanskrit	Ls- 2, 5, 6, 9,10 Gr - संधिः, प्रकृति-प्रत्ययाः, अव्ययपदं, वाक्यं अशुद्धं-शुद्धं, अपठित गद्यांश । Cr Wr - पत्रलेखनम्, अनुच्छेदलेखनम्, चित्रवर्णनम्, हिन्दी से संस्कृत अनुवादम्।	उड़ीसा के किसी खेल व्यक्ति के जीवन पर आधारित नाटक	
Maths	Ch.1, 2, 3, 4, 6, 7 ,8, 10,12, 13,15	Odisha: to find perimeter & area of sport grounds	
Science	Physics- L-11 & L- 8, 9,10(till mass & weight) Eva I & II Chemistry - L.3 , L.2 from EVA I Biology - L- 5, 6, 13	Art Integration Chart making on Sports played in Odisha	
Social Studies	History - Ls- 2 Geography - Ls- 4 (Half) Economics- Ls- 3 Political Science - Ls- 3	Comic making on Sports personalities of Odisha focussing their contribution to economic development in the State.	
IT	Employability Skills(Part A) - Unit 2 & 3 Vocational Skills (Part B) - Unit 3 (remaining) & Unit 4	Research & record data of Odishian sports person for three year with column chart	
Drawing	World peace day poster design, Save animals poster design		Assignments will be assigned for assessment during EVA-IV
Music	Odisha song- Odisha mo odisha, He ram He ram song, daya kar dan bhakti ka song, 12 swar practice with rhythm.		
P.E.	First -aid Basic Skill, Rhythmic Aerobic with Ribbon show, Safety Road Signs , Rules OF Competition.		
Yoga	Gomukasan, Purn Suryanamskar, Akarnadhanurasan, Basrika, Tratak kriya.		

S. B. Patil Public School, Ravet

Std - IX Syllabus (A. Y 2020-21)

EVALUATION - IV

Subjects	Dec, Jan (till 29)	Subject Enrichment Activities	Assessment Pattern & Portion
English	Literature- Ls:7 Packing, The Road not taken (p) Ls:11 If I Were You, On Killing a Tree (p) In the Kingdom of Fools(m) The Beggar Grammar: The Voice, Preposition Cr Wr - Story Writing , Paragraph Writing	ASL	Online Exam/Pen-Paper (80 marks) (Full portion)
Hindi	Gadhya khand - Eva1 + 2 + 3 full portion, Padya khand Eva1+2+3 full portion , Sanchayan - L- 1, 2, 5, 6 Gr - Eva 1+ Eva 2 full portion Cr. Wr.- पत्र , अनुच्छेद , संवाद , सन्देश , नारा लेखन।	वाचन व श्रवण (ओडियो सुनकर प्रश्न पूछना)	
Marathi	Ls - G. I. P . Railway , Olimpik Vartulacha Gof. Gr.- Eva 1+ Eva 2 + EVA 3 full portion Cr Wr -Essay , Letter , Dialog Writing	वाचन व श्रवण	
Sanskrit	Ls - 2, 3, 5, 6, 9,10,11 Gr -EVA-I,II,III का समस्त पाठ्यक्रम + कारकपद उपपदविभक्तयः Cr Wr -पत्रलेखनम्, अनुच्छेदलेखनम्, चित्रवर्णनम्, हिन्दी से संस्कृत अनुवादम्।	वाचन व श्रवण (ओडियो सुनकर प्रश्न पूछना)	
Maths	Ch.1, 2, 3, 4, 6, 7, 8,10,11,12, 13,15, 14	Mid point theorem lab activity	
Science	Physics- Ls- 8, 9, 10,11 (Revision) Chemistry - Ls- 4 (Ls.2 and Ls.3 from From EVA II and III) Biology - Ls- 5, 6,13	Science Lab Activity	
Social Studies	History - Ls- 3 Geography - Ls- 4 (remaining) Economics- Ls- Revision Political Science - Ls- 4	Disaster Management Project work	
IT	Employability Skills(Part A) - Unit 4 & 5 Vocational Skills (Part B) - Unit 2 & 5	Assignment	
Drawing	Save the forest poster design, olympics logo design, cyber security poster design	Assignments	
Music	Pasaydan by sant Dyaneshwar, Patriotic song- A Vatan vatan mere song, Raag Yaman kalyan,Shrushthi karita ish pyare, Tum hi mata pita tum hi ho.		
P.E.	Basic Skill Of First-aid, Madjer Game Of Time Events		
Yoga	Padmmayurasan, Bakasan, Shitalipranayam, Revision of Pranayam and Asanas.		

S. B. Patil Public School,
Std - X Syllabus (A. Y 2020-21)

EVALUATION - I

Subjects	Mar, Apr, Jun (till 15)	Activity Details	Assessment Pattern & Portion
English	First Flight - Unit 1-A Letter to God, Mijbil the Otter, Dust of Snow(P), Fire and Ice(P), A Tiger in a Zoo(P), How to Tell Wild Animals(P), A Hundred Dresses Pat-I&II Foot Prints Without Feet - Triumph of Surgery, A Book that Saved the Earth Grammar - Tenses, Conjunctions, Modals Cr. Wr. - Formal Letter, Diary Entry	PPT	Pen Paper (30 marks)
Hindi	Gadya khand - Ls - 1, 6 Kavya khand -Ls - 1, 3 Sanchayan - Ls - 1 Gr - Pad parichay, vakya rupantaran, samas Cr.Wr. -Patra-lekhan, anuchhed-lekhan, chitra-varnan	kahani-lekhan	
Sanskrit	Ls - 1, 2 Gr - Sandhi, Pratyayam, Samas Avyay padani Cr. Wr - Patra lekhanam, Anuwad (Hindi se sanskrit)	Chart Making (Paryavaran)	
Marathi	Ls - Upas, Jungal Diary, Hiravgar Zadasarakhe, Rang Majeche rang Udyache, Don Diwas, Footprints. Types of Sentences, Rasvichar, Alankar. Cr. Wr - Essay - Korona a Curse .	Project (Things that make pollution)	
Maths	Ls - 1, 3, 4, 8	Pair of linear equation (Graph)	
Science	Physics - Ls - 14,10 Chemistry - Ls - 1, 2 Biology - Ls- 15, 9	Diagram based worksheet (phy)	
Social Studies	History - Ls - 2 Geography - Ls - 1, 2, 3 Economics - Ls - 1, Ls - 5 (Project based) Political Science - Ls - 1, 2	Activity: Geo Ls 2 (Poster making)	
IT	Employability Skills - Ls - 1 (Session 1 & 2) Vocational Skills - Ls - 2 (Session 1 & 2)		
Drawing	World Environment Day, World Peace -logo design, Save Animals.		Assignments will be assigned for assessment during EVA-II
P.E.	Developmental, Exercises Normal Body Exercises Indoor Game Carrom, chess, Intelligence Game.		
Yoga	Introducation of Yoga Om-Chnting Surynamasakar, Tadasana, Trikonasan, Bhujanasana, Anulom-vilom Pranayam, Revision Of Asanas		

S. B. Patil Public School, Ravet

Std - X Syllabus (A. Y 2020-21)

EVALUATION - II

Subjects	July, Aug (till 31)	Activity Details	Assessment Pattern & Portion
English	First Flight - Glimpses of India: I, II, III, Nelson Mandela:A Long Walk to Freedom, A Tiger in the Zoo (P), Animals (P) (The Portion of EVA I will also be included in EVA II forFirst Flight & Footprints without Feet, Grammar, Writing Skills) Foot Prints Without Feet : Footprints Without Feet, Bholi. Work Book - Tenses, Reported Speech. Writing Skills : Bio-Sketch	Debate	Online Exam (50 marks) (Full portion of Eva-I & II)
Hindi	Gadya Khand - Ls.- 3 (tatanra-vamiro katha) Kavya khand -Ls.- 4(manushyata) Sanchayan - Ls.no-2 (spno ke se din) & EVA1 portion - Bade bhai sahab, sakhi Sanchayan - Ls - 1 Gr - Muhavare Cr. Wr. -- Patra lekhan, anuchhed-lekhan	Poster Making	
Sanskrit	Ls - 1, 2, 5, 6 Gr - Avvyibhav samas, pratyay, upsarg, avvyapad, kalghatika {samay}, + EVA-I Grammar. Cr. Wr - Anuched, patra lekhan, chitravaran, hindi to sanskrit anuvad	Role Play	
Marathi	Lesson - Santwani, Jata Asthala(Extra Reading), Aioskhna, Beej Perale Gele, Khara Nagrik. Creative Writing - Dialog Writing , Advertisement .	PPT	
Mathematics	Ls -2, Ls-5, Ls- 6 Ls- 15, (Ls 1,Ls- 3, Ls- 4, Ls- 8 portion of EVA1)	Maths Lab Activity - double colour card experiment (probability)	
Science	Physics - Ls - 10(Eva I), Ls 11 & 12 Chemistry - Ls - 2 (half) and 3 Biology - Ls - 15, 9 (Eva 1)	Concept map (chemistry)	
Social Studies	History - Nationalism in India & Nationalism in Europe Geography - Ls. 4 Economics - Ls. 2 Political Science - Ls- 6	Making Comic Strips (H)	
IT	Employability Skills (Part A) - Unit I (all chapters) & Unit II (all chapters) Vocational Skills (Part B) - Unit I (all chapters) & Unit II (Ch 1 & Ch 2)	Assignment	
Drawing	1] World Environment Day-Poster Design OR 2] Covid 19 Precautions Chart Making		Assignments
Music	song :- Fulo ne jake bundo se pucha , Saptak conscept, patriotic song- Swarg se sundar desh hamara, Prayer song - A malik tere bande hum, Raag Asavari (only Aroh & Avroh).		
P.E.	Human body- Health related physical fitness(Muscle strength, muscular endurance, flexibility, body composition), Skill related physical fitness(Agility, speed, balance, power, coordination)		
Yoga	Aasans- Tadasan, Vrukshasan, Trikonasan, Veerbhadrasan, Katichakrasan, Vajrasan, Sinhasan, Ushtrasan, Sarvangsan, Makrasan, Halasan. Suryanamaskar, Meditation, Anulom Vilom pranayam, Omkar		

S. B. Patil Public School, Ravet

Std - X Syllabus (A. Y 2020-21)

EVALUATION - III

Subjects	Sep, Oct, Nov (till 10)	Activity Details	Assessment Pattern & Portion
English	First Flight - From the Diary of Anne Frank, His First Flight, The Black Aeroplane, Amanda(P), Madam Rides the Bus, The Tale of Custard the Dragon(P), [Portion of EVA I & EVA II] Foot Prints Without Feet - The Hack Driver, The Necklace Grammar - Determiners Cr. Wr. - Diary Entry, Descriptive Paragraph(on a Person).	Prepare a Chart on Migratory Birds of Odisha	Online Exam (70 marks)
Hindi	Gadya khand -Ch 1, 3 , 6, 8 Kavya khand - 1, 2, 4, 5, 8 Sanchayan -1, 2, 3 Gr - Eva 1+ Eva 2 full portion Cr.Wr. - Eva 1+ Eva 2 full portion	उड़ीसा-जीवों व पेड़ों पर आधारित जानकारी सहित पेंटिंग	
Sanskrit	Ls -1, 2, 5, 6, 7, 9 Gr - EVA I + II का व्याकरण.विसर्ग.संधि.समास,प्रत्यय,समयः,अव्ययपदानि। Cr,Wr. पत्रलेखनम् , अनुच्छेदलेखनम्,चित्रवर्णनम्,हिन्दी से,संस्कृत अनुवाद	उड़ीसा-जीवों व पेड़ों पर आधारित जानकारी सहित पेंटिंग	
Marathi	Ls - 3 , 6 , 8 , 10 Gr - EVA - 1 + EVA 2 Conjunction , Interjection. Cr. Wr - Essay , Story Writing , Precise Writing .	Flora and Fauna of Oddisa information	
Maths	Ls -1,2,3,4,5,6,7,8,9,13,14,15	Collect the data of land in Odisha utilized for wet land, forest,etc. Plot a graph of it.	
Science	Physics - L-13(till Fleming's right hand rule) L-10,11,12 (Eva I & II) Chemistry - L.4 & (Eva 1+ Eva 2 full portion) Biology - L-8 and (Eva 1 & Eva 2 full portion)	Art Integration Activity- PPT/Video making on endangered plants and animals in the terrestrial and marine ecosystems of Odisha	
Social Studies	History - Nationalism in India, Nationalism in Europe, Industrialisation (till Britain first 2 topics) Geography - Ls- 6 Economics - Ls-3 Political Science - Ls-6	Art Integration Activity- Film making on Agro bio diversity in Odisha	
IT	Employability Skills - Part A - Unit- 1, 2, 3 Vocational Skills - Part B - Unit 1, Unit - 2 (first 2 chapters) & Unit 3	To create database of flora and fauna of Odisha of previous three years for comparative study.	
Drawing	World peace day poster design,Save animals poster design		Assignments will be assigned for assessment during EVA-IV
Music	1) Odisha song- Odisha mo odisha, 2) He ram He ram, 3) Shrusthi karita ish pyare, 4) A malik tere bande hum.		
P.E.	First -aid Basic Skill, Rhythmic Aerobic with Ribbon show, Safety Road Signs , Rules OF Competition.		
Yoga	Gomukasan, Purn Suryanamskar, Akarnadhanurasan, Basrika, Tratak kriya.		

PRE-BOARD - I			
Subjects	Dec (till 24)	Subject Enrichment Activity	Assessment Pattern & Portion
English	First Flight- The Sermon at Benares, The Proposal Foot Prints Without Feet : The Thief's Story, The Making of a Scientist Grammmar Work Book- Subject Verb Concord Writing Skills: Story Writing	ASL	Online Exam/ Pen Paper (80 marks) (Full portion)
Hindi	Gadya Khand- Eva1 + 2+3 full portion Kavya khand- Eva1 + 2+3 full portion Sanchayan- 1,2,3 Gr- Eva1 + 2+3 full portion Cr. Wr.-- Eva1 + 2+3 full portion	श्रवण व् वाचन (ऑडियो सुनाकर प्रश्न पूछना)	
Sanskrit	Ls - 1, 2, 5, 6, 7, 8, 9 Gr - EVA I + II +II, का व्याकरण. विसर्ग. संधि. समास,प्रत्यय, समयः, अव्ययपदानि , अशुद्धाधि -संशोधनम् , वाच्यपरिवर्तनम्. Cr,Wr. - पत्रलेखनम् , अनुच्छेदलेखनम्, चित्रवर्णनम्, हिन्दी से, संस्कृत अनुवाद	श्रवण व् वाचन (ऑडियो सुनाकर प्रश्न पूछना)	
Marathi	Lesson - Full Portion Gr - Full Portion Creative Writing - Full Portion	श्रवण व् वाचन	
Mathematics	Ls 1,2,3,4,5,6,7,8,9,10,11,12,13,14,15	Maths lab activity	
Science	Physics - L.10,11, 12 & 13 Revision Chemistry - L.5 + Revision Biology- Ls - 6 & Revision	Science Lab Activity	
Social Studies	History - Nationalism in India, Nationalism in Europe, Industrialisation Geography - Ls- 7 Economics - Ls- 4 Political Science - Ls- 7	Consumer Rights Activity	
IT	Employability Skills (Part A) - Unit- 4 & 5 Full portion Vocational Skills (Part B) - Unit- 2 (remaining) , 4 & full portion	Assignment	
Drawing	Save the forest poster design, olympics logo design, cyber security poster design		Assignments
Music	Pasaydan by sant Dyaneshwar,Raag- Bhimplasi, 12 Swar Practice with rhythm, All song practice.		
P.E.	First -aid Basic Skill, Rhythmic Aerobic with Ribbon show, Safety Road Signs, Rules Of Competition.		
Yoga	Padmmayurasan, Bakasan, Shitalipranayam, Revision of Pranayam and Asanas.		
PRE-BOARD - II			
Subjects	Jan (till 25)	Assessment Pattern & Portion	
English	Revision OR Doubt Clearing Sessions	Online Exam/ Pen Paper (80 marks) (Full portion)	
Hindi	Revision OR Doubt Clearing Sessions		
Sanskrit	Revision OR Doubt Clearing Sessions		
Marathi	Revision OR Doubt Clearing Sessions		
Math	Revision OR Doubt Clearing Sessions		
Science	Revision OR Doubt Clearing Sessions		
SSt	Revision OR Doubt Clearing Sessions		
IT	Revision OR Doubt Clearing Sessions		