

The Shanti Niketan

Syllabus for EV-IV(2019-20)

Class-Nursery

Day/Date	Subject	Chapter
22.02.2020 Saturday	English: Oral: Reading: Written:	Aa To Zz with phonic sound. Rhymes: Humpty Dumpty ,Five Little Ducks at sound an sound i sound (it , in , ip ,ig) Aa to Zz papa and baby letters.
24.02.2020 Monday	EVS Oral: Written:	My School ,Seasons, Eating healthy food Seasons Eating healthy food My toys Day and Night
26.02.2020 Wednesday	Hindi मौखिक कविता लिखित	क से ञ तक व्यंजन की पहचान 1. तारा राम पम पम... 2. तोता क से ड. तक, अ से अं तक
28.02.2020 Friday	Maths: Oral: Written: Shape Concept	1 To 50 Counting Number – 31 to 50 Diamond More and less Same and different

• **Instructions:**

1. Timings during examinations will be for PG - II 9:00 am to 11:30 am
2. Students will carry only tiffin, water bottle, diary and rough notebook.
3. All the dues must be clear before commencement of the exams.
4. 'No Examination' Day may be sought as a holiday.
5. For classes Nur - II oral and written examination will be given on the same day.
6. All the work done in books, notebooks, and worksheets will be included.
7. Result declaration:
PG - II 15th March 2020
Graduation Ceremony 9:30 am - 11:30 am
Result Declaration 11:30 am - 12:30 pm

"All the Best"

Supervisor

Examination In-charge

Principal

The Shanti Niketan Prep School

Syllabus for EV-IV(2019-20)

Class-Prep

	Subject	Chapter
22.02.2020 Saturday	Hindi मौखिक लिखित	ए ,ऐ, ओ,औ, के शब्द दिनों के नाम गिनती 11 - 20 कविता- मेरा भारत, पतंग ए ,ऐ, ओ, औ (work done in notebook and spiral) फूलों के नाम (matching) वचन बदलो विलोम शब्द, लिंग बदलो मेरा परिचय
24.02.2020 Monday	Maths: Oral: Written:	Table of 4 Tenner's 60-100 Shape recognition(cube, cylinder ,cone) Spellings of 60,70,80,90,100 Counting (1 – 100) Table of 4 Skip counting 5's ,10 's Before, after ,between (91-100) Smaller /bigger number (91-100) Addition ,Subtraction Ordinal numbers
26.02.2020 Wednesday	English: Oral: Reading Written:	Rhymes :-Yes I can. (Pg no: 10) My Bicycle(Pg no: 11) ll, h , r blends reading words pg 137, 156, 165 ll, ee , oo long sound words is , am ,are blends These/Those Question and Answer Myself

28.02.2020 Friday	EVS Oral: Written:	Questionnaire, solar system (Name of the Planets) Herbs & Shrubs Air Our helpers Safe and Unsafe Water Days of the week <ul style="list-style-type: none"> • Kindly make your ward learn all the spellings done in the notebook.
------------------------------------	---	---

Instructions:

1. Timings during examinations will be for PG - II 9:00 am to 11:30 am
2. Students will carry only tiffin, water bottle, diary and rough notebook.
3. All the dues must be clear before commencement of the exams.
4. 'No Examination' Day may be sought as a holiday.
5. For classes Nur - II oral and written examination will be given on the same day.
6. All the work done in books, notebooks, and worksheets will be included.
7. Result declaration:

PG - II	15th March 2020
Graduation Ceremony	9:30 am - 11:30 am
Result Declaration	11:30 am - 12:30 pm

"All the Best"

Supervisor

Examination In-charge

Principal

The Shanti Niketan

Syllabus for EV-IV(2019-20)

Class-I

Day/Date	Subject	Chapter
20.02.2020 Thursday	English: Oral: Reading: Written: Grammar:	The Old Owl (Poem) Weather Ways (Poem) Lesson 7 – The Birthday Ride The Birthday Ride Luna Stays Awake Lesson 8 – Action Words Lesson 10 – What is Happening Now Lesson 14 – Introduction Lesson 17 – Word Pair Lesson 18 – The Sentence Lesson 20 – Question Mark (?) Reading Comprehension, Picture Composition
22.02.2020 Saturday	Maths: Oral: Written:	Table of 9 and 10 Ch. 8 Multiplication (Ex. 8.5 & 8.6) Ch. 10 Measurement Ch. 11 Money Ch. 12 Time
24.02.2020 Monday	EVS Oral: Written:	Questionnaire, Means of Transportation, Ch. 12-Travel & Safety Ch. 13-The Earth and The Sky Ch. 14-Weather and Seasons
26.02.2020 Wednesday	Hindi मौखिक कविता पाठ पठन लिखित	1. किसकी बोली (पृष्ठ स. 104) 2. बिल्ली चली दिल्ली (पृष्ठ स. 115) पाठ 15 - जन्मदिन पाठ 20 - दोस्ती हमारे मददगार (पृष्ठ स. 111) पाठ 15 - जन्मदिन पाठ 16 - नए निराले शब्द पाठ 17 - इ, ढ, ज़, फ़, पाठ 18 - र के रूप

	व्याकरण	पाठ 20 - दोस्ती पाठ 15 - आइए कहानी सुने पाठ 16 - आइए वाक्य बनाए पाठ 17 - पढ़िए और समझिए पृष्ठ 57 - हमारे सहायक पृष्ठ 58 - शब्दों का खेल अभ्यास पत्र - 1, 2 अपठित गद्यांश, चित्र अवलोकन
28.02.2020 Friday	G.K. Oral: Written	Questionnaire Page 28: Animals and their food Page 29: Homes of Animals Page 31: Identify Them Page 42: Morning Activities Page 44: Polite Words Page 30: Taste Finder Page 32: Story Time Page 40: Find the Connection Page 41: Seasonal Clothing Page 43: Safety Rules
29.02.2020 Saturday	Computer Oral: Written Practical	Questionnaire (January + February) Lesson 6: The Mouse Lesson 7: Microsoft Paint Lesson 7: Draw and Colour the Picture in Microsoft Paint

•Instructions:

1. Timings during examinations will be for PG - II 9:00 am to 11:30 am
2. Students will carry only tiffin, water bottle, diary and rough notebook.
3. All the dues must be clear before commencement of the exams.
4. 'No Examination' Day may be sought as a holiday.
5. For classes Nur - II oral and written examination will be given on the same day.
6. All the work done in books, notebooks, and worksheets will be included.
7. Result declaration:

PG - II	15th March 2020
Graduation Ceremony	9:30 am - 11:30 am
Result Declaration	11:30 am - 12:30 pm

"All the Best"

Supervisor

Examination In-charge

Principal

The Shanti Niketan

Syllabus for EV-IV(2019-20)

Class-II

Day/Date	Subject	Chapter
20.02.2020 Thursday	Hindi मौखिक कविता पाठ पठन लिखित व्याकरण	1. परंपरागत खेल 2. सफर रेल गाड़ी का पाठ 12 - होली के रंग पाठ 13 - कहानी फलो की चतुर मुर्गा (पृष्ठ स. 131, 132) पाठ 12 - होली के रंग पाठ 13 - कहानी फलो की पाठ 14 - दिन और महीने पाठ 15 - कहानी पठन पाठ 16 - वाक्य लेखन पाठ 17 - पढ़िए और समझिए अभ्यास पत्र - 1, 2 अपठित गद्यांश, चित्र अवलोकन, अवकाश के लिए प्रार्थना पत्र
22.02.2020 Saturday	G.K. Oral: Written	Questionnaire Page 40: Every Appliances Page 41: Our Sense Organs Page 44: Special Days Page 50: Clean Air Page 52: Our Behaviour Else Where Page 42: Famous Indian of 20 th Century Page 43: Languages and States Page 45: Identify the Sports Page 46: Sporting Terms Page 47: Division of the Day Page 49: Riddle Time Page 51: Know about Signs
24.02.2020 Monday	English: Oral: Reading: Written:	Where go the Boats? (Poem) With a Friends. (Poem) Lesson 9 – I Wish I Could Dance Lesson 9 – I Wish I Could Dance Lesson 10 – The Lion and The Mouse

	Grammar:	Lesson 13 – What Happen Before? Lesson 14 – Has, Have & Had Lesson 15 – What is Happening? Lesson 18 – And, But & Or Lesson 19 – Asking Questions Lesson 20 – Use of ‘s Leave Application (Fill ups) Reading Comprehension, Picture Composition
26.02.2020 Wednesday	Maths: Oral: Written:	Table of 14 and 15, Units of Measurement Ch. 8 Measurement Ch. 9 Fraction Ch. 10 Division Ch. 11 Money Ch. 13 Patterns
28.02.2020 Friday	EVS Oral: Written:	Questionnaire, Types of Animals, Different Modes of Transportation, Journey of Letter (Page 87) Ch. 12-Animals Around Us Ch. 13-Land, Water & Air Ch. 14-Travel Time Ch. 15- Communication
29.02.2020 Saturday	Computer Oral: Written Practical	Questionnaire (January + February) Lesson 6: Typing in WordPad Lesson 7: Computer Mouse Lesson 8: MS Paint In MS Paint Draw and Colour a Hut using Different Shapes

Instructions:

1. Timings during examinations will be for PG - II 9:00 am to 11:30 am
2. Students will carry only tiffin, water bottle, diary and rough notebook.
3. All the dues must be clear before commencement of the exams.
4. 'No Examination' Day may be sought as a holiday.
5. For classes Nur - II oral and written examination will be given on the same day.
6. All the work done in books, notebooks, and worksheets will be included.
7. Result declaration:

PG - II	15th March 2020
Graduation Ceremony	9:30 am - 11:30 am
Result Declaration	11:30 am - 12:30 pm

"All the Best"

Supervisor

Examination In-charge

Principal