Class IV English I Syllabus 2020-2021

Book: Grammatics (Friends Publications)

4 11 07 00	т 1	TTI C .
April 27-30	Lesson 1	The Sentence
May 1-5	Lesson 2	Subject and Predicate
May 6-9	Lesson 3	Negative Sentences
May 11-13	Lesson 4	Interrogative Sentences
May 14	Essay Writing	The Importance of Books
May 15-18	Lesson 5	The Noun
May 19-21	Lesson 6	The Noun: Number
May 22-23	Letter no.1	[Page no125]
May 25-27	Lesson 14	The Adjective
May 28-30	Lesson 16	Articles
June 1	Story Writing	A Fox and a Crane
June 1-3	Lesson 26	Punctuation
June 4-6	Lesson 32	Capital Letters
July 1-24	Revision	

First Semester Portion: Lessons - 1,2,3,4,5,6,14,16,26,32, Essay: [The Importance of Books], Letter Writing: Letter-1 (Page No. 125), Story Writing: [A Fox and a Crane]
First Semester Examination Date: 27thJuly, 2020

Second Semester (August- November)

Aug 10-14	Lesson 7	The Noun: Gender
Aug 17-19	Lesson 8	The Noun: Possessive Form
Aug 20-22	Lesson 31	Plurals and Possessives
Aug 24-27	Lesson 9	Personal Pronouns
Aug 28-31	Essay Writing	An Ideal Student
Sept 1-4	Lesson 10	Compound Personal Pronouns
Sept 7-9	Lesson 11	Demonstrative Pronouns
Sept 10-15	Lesson 12	Interrogative Pronouns
Sept 16-19	Lesson 13	Relative Pronouns
Sept 21-23	Letter No. 3	[Page No126]
Sept 24-26	Lesson 17	The Verb
Sept 28-8 Oct	Lesson 20	Forms of Verbs
Oct 9-12	Story Writing	A Thirsty Crow
Oct 13-19	Class Test	[Lessons 7&10]
Oct 20-29	Lesson 27	Comprehension
Nov 2-4	Let's Recall- 1	
Nov 5-19	Revision	

Second Semester Portion: Lessons 7,8,9,10,11,12,13,17,20,27 and 31 Essay:[An Ideal Student],Letter no. 3 (Page no. 126), Story: [A Thirsty Crow], Let's Recall 1 and Comprehension Second Semester Examination Date: 23rdNovember, 2020

Third Semester (December - February)

Dec 7-10 Lesson 15 Comparison of Adjectives

Dec 11-16	Lesson 18	Agreement of the Verb with Subject
Dec 17-23	Lesson 21	The Adverb
Dec 28-31	Story writing	The Fox and the Grapes
Jan 1-6	Lesson 19	Tenses
Jan 7-11	Lesson 22	Comparison of Adverbs
Jan 12-13	Essay Writing	The Republic Day
Jan 15-18	Lesson 23	The Preposition
Jan 19-22	Lesson 24	The Conjunction
Jan 23-25	Letter no.2	[Page no.126]
Jan27-29	Lesson 25	The Interjection
Jan 30- Feb1	Lesson 34	Idioms, Adages and Proverbs
Feb 3-6	Class Test	[Lessons-15&18]
		Let's Recall 2
Feb 8-12	Revision	

Third Semester Portion: Lessons:15, 18, 19, 21, 22, 23, 24, 25, 34, Essay: [The Republic Day], Letter - Letter No. 2 (page no. 126), Story: [A Fox and the grapes], Let's Recall 2.

Third Semester Examination Date: 15thFebruary, 2021

GENERAL QUESTION PAPER PATTERN

- 1) Essay
- 2) Story Writing
- 3) Letter Writing
- 4) Define with examples
- 5) Grammar Part
- 6) Unseen Passage
- 7) Internal Assessment

Class IV English II Syllabus 2020-2021

Book: ENGLISH TRAIL (Headword Publishing Company)

First Semester: April to July

April 27-30	Lesson 1	Ferdinand Frog and the Flea [Poem]
May 4-7	Lesson 2	A Fish and a Gift
May 11-14	Lesson 3	The Train [Poem]
May 18-21	Lesson 4	The Golden Balloon
May 25-28	Lesson 5	Rich Kid [Poem]
July 1 -24	Revision	

First Semester Portion: Lessons - 1, 2, 3, 4 & 5 First Semester Examination: 27thJuly,2020

Second Semester: August to November

August 13- 22	Lesson 6	Whale of a Time
August24- 1 September	Lesson 7	Our Strange Lingo [Poem]
September 2-11	Lesson 8	The Beginning of Things
September 14-26	Worksheet 1	
September28-10October	Lesson 9	The Land of Nod [Poem]

October 12-27 Lesson 10 Pippi Goes to the Circus

November 2-10 Class Test Lessons 6 & 8

November 11-19 Revision

Second Semester Portion: Lesson 6, 7, 8, 9, 10 and Worksheet 1 Second Semester Examination: 23rdNovember,2020

Third Semester: December to February

December 7-10	Lesson 11	Kindness to Animals [Poem]
December 11-16	Lesson 12	Breaking in
December 17-31	Lesson 13	I Meant to Do My Homework Today [Poem]
January 2-8	Lesson 14	Spinning Magic
January 11-16	Lesson 15	Dadi's Cellphone
January 18-23	Lesson 16	A Crazy Story
January 25-28	Worksheet-2	
January29-3February	Class Test	Lessons 12& 14
February 3-12	Revision	

Third Portion: Lesson 11, 12, 13, 14, 15 and 16, Worksheet 2 Third Semester Examination: 15th February, 2021

GENERAL QUESTION PAPER PATTERN

- 1) Give meaning for the following words.
- 2) Complete the following poem [anyone]
- 3) Reference to context
- 4) Read between the lines
- 5) Do as directed.
- 6) Answer the following questions.
- 7) Internal assessment.

Class IV Mathematics Syllabus 2020-2021

BOOK NAME: MATHS WORLD MARINA PUBLICATION

Semester I (April -to July)

April27 to 30	Unit 2	Roman numerals
May 4 to 23	Unit 1	Numbers up to 999999
May 25 to June 1	Unit 4	Addition
June 1 to June 05	Unit 9	Geometrical shapes
July 1 to 24	Revision	
July 15 to 20	Class Test	Unit 2 and 4

I Semester Portion - Units 2, 1, 4 And 9 First Semester Examination - 27th July Onwards

Semester II (August to November)

August 17 to 31 Unit 5 Subtraction

September 1 to 22	Unit 6	Multiplication
September 23 to 30	Unit 12	Data Handling

October 5 to November 15 Unit 8 Factors and Multiples

November 16 to 21 Revision

November 9 to 12 Class Test Unit 5

II Semester Portion - Units 5, 6, 8 And 12 II Semester Examination November 22 Onwards

III Semester (December to February)

December 7 to 21	Unit 7	Division
December 28 to January 8	Unit 3	Fraction
January 9 to 16	Unit 10	Measurement
January 17 to February 6	Unit 11	Time
February 7 to February 13	Revision	
Jan. 18 to Jan. 20	Class Test	Unit 3

Annual Examination Portion - Units 3, 7, 10 And 11 Annual Examination Date February 15 Onwards

Question Paper Pattern

1.	Fill in the blanks	[10x1=10]
2.	Choose the correct answer	[10x1=10]
3.	Match the following	[5x2=10]
4.	Do as directed (5 out of 7)	[5x3=15]
5.	Solve the following (5 out of 7)	[5x4=20]
6.	Problem Solving (4 out of 6)	[4x5=20]
7.	Drawing / Conversion	[10]
	Internal Assessment	[5]

Class IV General Science Syllabus 2020-2021

Book: Science (S. Chand Publications)

FIRST SEMESTER (APRIL -JULY)

April 28- May 01 Ln.1 Human Body-Food We Eat

May 05-08 Ln.10 Measurement

May 12-19 Ln. 2 Human Body-The Teeth

May 21-29 Ln. 3 The Digestive and Excretory Systems

July 09-16 Class Test Ln 10

July 01-24 Revision

First Semester Portion: Lns 1,2,3 And 10

First Semester Examination Date July 27

SECOND SEMESTER (AUGUST- NOVEMBER)

August 13 - September 02 Ln. 4 Adaptations in Animals

September 03-19 Ln. 5 Plants in the Surroundings and

Environment

September 21 - October 08 Ln. 6 Adaptations in Plants

October 09 -23 Ln.7 Air

November 02 – 07 Class Test Ln. 5

November 02 -12 Revision

Second Semester Portions Lns 4,5,6 and 7
Second Semester Examination Date November 23

THIRD SEMESTER (DECEMBER – FEBRUARY)

December 07 – 18 Ln. 8 Materials and Solutions

December 28 – January07 Ln. 9 Light

January 08 – 21 Ln. 11 Push And Pull January 22 - February 04 Ln. 12 Friction as a Force

February 01 – 06 Class Test Ln 8

February 08 -12 Revision

Annual Examination Portions Lessons 8,9,11 and 12

Annual Examination Date February 15

General Question Paper Pattern

I.	Fill up the blanks.	10
II.	Write True or False.	10
III.	Choose the correct option.	10
IV.	Match the following.	10
V.	Give two Examples	10
VI.	Name the following.	5
VII.	Write short notes (any 2).	10
VIII.	Answer the following (any 5).	20
IX.	Draw a well labelled diagram of (any 2)	10
X.	Internal assessment	5

Class IV Social Studies Syllabus 2020-2021

Book- My Big Book of Social Studies, Publication- Ratna Sagar Publication

First Semester (April to July)

April 28--4May Lesson 1. The story of the past
May 5---11 May Lesson 2. Sources of History
May 12---19 May Lesson 3. Calendars and Timelines

May 20----29May Lesson 4. A good citizen

July. Revision

First Semester Portion - Lesson 1to 4 First Semester Examination - 27 July

Second Semester (August to November)

August 1019 August	Lesson 5. Motions of the Earth
August 20September 2	Lesson 6. Domains of the Earth

September 3----September 19 Lesson 7. Landforms and water bodies September 21---October 10 Lesson 8. Types and elements of maps

October 12----October 16 Class Test Lesson 5&6

October 12-----November 7 Lesson 9. Our Country

November 9---November 20 Revision

Second Semester Portion - Lesson 5 To 9 Second Semester Examination - 23 November

Third Semester (December to February)

December 7---- December 17 Lesson 10. Physical divisions of India

December 18---January 8 Lesson 11. Rivers of India January 11-----January 18 Lesson 12. People of India January 11-----January 18 Class Test Lesson 10&11

January 19----January 27 Lesson 13. Environmental pollution

January28 --February4 Lesson 14. Waste disposal

February 5---February 12 Revision

Third Semester Portion - Lesson 10 To 14 Third Semester Examination - 15 February

Question Paper Pattern

- I. Fill in the blanks
- II. Choose the right answer
- III. Write true or false
- IV. Name the following
- V. Match the columns
- VI. Answer in short
- VII. Answer these questions
- VIII. Drawing/ Maps
 - IX. Internal assessment

Class IV Computer Applications Syllabus 2020-2021

Book: Computer Zone-4 (Ratna Sagar Publishers)

I SEMESTER

May 4-31 Lesson 1 Memory and storage devices

Lesson 2 Customizing Windows

Lesson 3 Editing in Word

July Revision /Class test

Summer Assignment

Draw or Paste pictures of any 5 storage devices and write two to three important points on each one. (Do it in your copy).

I Semester Examination Date: July 27 Portion for I Semester Lessons 1, 2 & 3

II SEMESTER

August 10 - Aug.31	Lesson 4	Formatting in Word
September $1 - 30$	Lesson 5	Browsing the internet
Oct 5 – Nov 7	Lesson 6	Presentation Software

Nov 9-19 Revision

II Semester Examination Date: November 23 Portion for II Semester: Lessons 4, 5 & 6

III SEMESTER

Dec 7 -21	Lesson 7	Stepwise thinking
Dec. 28 - to Jan -5	Test Paper 1	(Based on lessons $1-4$)
January 6 – January 25	Lesson 8	Features of File Management
Jan 20 -25	Class test of l	esson 7

Jan 27 – 31 Test paper 2 (Based on lessons 5-8)

Feb 1-12 Revision

Annual Examination Date: February 15 Portion for Annual Exam: Lessons 7, 8 and Test Papers 1 & 2

General Question Paper Pattern

1.	Fill in the blanks.	10
2.	Choose the correct answer.	6
3.	Write True or False.	5
4.	Match the following	10
5.	Do as directed	30
	(Write shortcuts/examples/	keywords, name the following, Re-arrange etc).
6.	Answer the following	28
7.	Write the steps /Draw	6
8.	Internal Assessment	5

Class IV Hindi I Syllabus 2020-2021

पुस्तक का नाम — हिंदी व्याकरण एवं रचना प्रकाशक— अमृता प्रकाशन

First Semester: April to July

May 5, 6, 8	पाठ—1 भाषा एवं व्याकरण
May 12, 13, 15	पाठ— 2 वर्ण एवं मात्राएँ
	पाठ— 12 विलोम शब्द (1—10)
May 19, 20, 22	पाठ—3 शब्द और वाक्य
	पाठ—13 पर्यायवाची शब्द (1—8)
May 26, 27, 29	पाठ— 4 संज्ञा
	पाठ— 14 अनेकार्थी शब्द (1–5)
June	पाठ–15 अनेक शब्दो के लिए एक शब्द (1–11)
	पाठ—16 अशुद्धि शोधन (1—40)
	पाठ—17 मुहावरे (1—8)
	पाठ—18 पत्र—लेखन (औपचारिक पत्र)

- 1) बीमार होने पर प्रधानाचार्य को अवकाश के लिए पत्र लिखिए।
- 2) गमला टूटने पर प्रधानाचार्य को क्षमा-याचना पत्र लिखिए।
- 3 पुस्तकालय में पुस्तकें मँगवाने के लिए प्रधानाचार्य को एक पत्र लिखिए।

पाठ – 19 अनुच्छेद लेखन

1–यदि मैं तितली बन जाउँ

2-अपना विद्यालय

3- यदि मैं बस्ता होता

पाठ-20 चित्र वर्णन-1 (पेज नं0-81) अभ्यास प्रश्न -1 (पेज नं0 82)

पाठ- 21 अपठित गद्यांश

Revision - 20 to 24 July

Portion for 1st semester Examination: पाठ— 1, 2, 3, 4, पाठ— 12 विलोम शब्द (1—10), पाठ— 13 पर्यायवाची शब्द (1—8), पाठ— 14 अनेकार्थी शब्द (1—5), पाठ— 15 अनेक शब्दों के लिए एक शब्द (1—11), पाठ— 16 अशुद्धि शोधन (1—40), पाठ— 17 मुहावरे (1—8), पाठ— 18 पत्र लेखन (औपचारिक पत्र)

- 1- बीमार होने पर प्रधानाचार्य को अवकाश के लिए पत्र लिखिए।
- 2- गमला टूटने पर प्रधानाचार्य को क्षमा-याचना पत्र लिखिए।
- 3— पुस्तकालय में पुस्तकें मँगवाने के लिए प्रधानाचार्य को एक पत्र लिखिए।

पाठ– 19 अनुच्छेद लेखन

- 1- यदि मैं तितली बन जाउँ
- 2- अपना विद्यालय
- 3- यदि मैं बस्ता होता

पाठ-20 चित्र वर्णन 1 (पेज नं0 81), अभ्यास प्रश्न 1- (पेज नं0 82)

पाठ-21 अपठित गद्यांश

From 27 July I semester Exam.

II Semester (August to November)

Aug 20,21 पाठ-5 लिंग

Aug 27 पाठ-19 अनुच्छेद लेखन

1-जाम की समस्या

Sep 3,4 पाठ—6 वचन

Sep 10,11,17 पाठ-7 सर्वनाम

Sep 18 पाठ-19 अनुच्छेद लेखन

2—वर्षा और सड़क पर जाम होता पानी

Sep 19,24,25 पाठ-8 विशेषण

Sep 26 पाठ—12 विलोम शब्द (11—20)

Oct 8 पाठ-13 पर्यायवाची शब्द (9-16)

Oct 9 पाठ-14 अनेकार्थी शब्द (6-10)

Oct 10 पाठ-15 अनेक शब्दों के लिए एक शब्द (12-22)

Oct 15 पाठ-16 अशुद्धि शोधन (41-80)

Oct 16 पाठ-17 मुहावरे (9-16)

पाठ-18 पत्र लेखन (अनौपचारिक पत्र)

Oct 17 1— पढ़ाई के बारे में बताते हुए अपने पिता जी को पत्र लिखिए।

Oct 22 2— जन्मदिन पर मित्र को निमंत्रण पत्र लिखिए।

Oct 23 ,27 पाठ-16 अनुच्छेद लेखन

3- यदि आकाश में दो चंद्रमा आ जाएँ

पाठ— 20 चित्र वर्णन पाठ—21 अपठित गद्यांश

November पाठ-18 पत्र लेखन

Nov 6 3— चित्रकला प्रतियोगिता में प्रथम आने पर छोटे भाई को बधाई पत्र लिखिए।

पाठ-20 चित्र वर्णन 2(पेज नं0 81)

अभ्यास प्रश्न 2(पेज नं0 83) पाठ–21 अपठित गद्यांश

Revision and class test 9th to 18th November

Portion for class test पाठ 6 और 7

Portion for 2nd Semester: पाठ — 5, 6, 7, 8, पाठ—12 विलोम शब्द (11—20), पाठ—13 पर्यायवाची शब्द (9—16), पाठ—14 अनेकार्थी शब्द (6—10), पाठ—15 अनेक शब्दों के लिए एक शब्द (12—22), पाठ—16 अशुद्धि शोधन (41—80), पाठ—17 मुहावरे (9—16), पाठ—18 पत्र लेखन

1-पढ़ाई के बारे में बताते हुए अपने पिता जी को पत्र लिखिए।

2-जन्मदिन पर मित्र को निमंत्रण पत्र लिखिए।

3-चित्रकला प्रतियोगिता में प्रथम आने पर छोटे भाई को बधाई पत्र लिखिए।

पाठ–19 अनुच्छेद लेखन

1-जाम की समस्या

2-वर्षा और सड़क पर जाम होता पानी

3-यदि आकाश में दो चंद्रमा आ जाएँ

पाठ—20 चित्र वर्णन 2(पेज नं0 81), अभ्यास प्रश्न 2(पेज नं0 83), पाठ—21 अपठित गद्यांश

From 23 Nov. To 8 Dec. II Semester Exam

III Semester (December to February)

Dec 10, 11 पाठ-9 किया

Dec 17, 18 पाठ—10 काल

Dec 31 पाठ—19 जब मैंने पौधा लगाया

Jan 2 पाठ—12 विलोम शब्द (21—32)

Jan 8,9 पाठ-11 विराम चिह्न

Jan 15 पाठ—13 पर्यायवाची शब्द (17—25)

Jan 16 पाठ-14 अनेकार्थी शब्द (11-16)

Jan 21	पाठ–15 अनेक शब्दों के लिए एक शब्द (23–34)
Jan 22	पाठ—16 अशुद्धि शोधन (वाक्य)
Jan 23	पाठ—17 मुहावरे (17—25)
	पाठ—18 पत्र लेखन (औपचारिक एवं अनौपचारिक पत्र)
30, 29, 28 Jan	पाठ—19 अनुच्छेद लेखन
	2—मेरी माँ
	3—मेरा मनपसंद खेल
	4—विद्यालय में स्वच्छता अभियान
	पाठ—20 चित्र वर्णन 3(पेज नं0 82)
	अभ्यास प्रश्न ३ (पेज नं० ८३)
	पाठ—21 अपठित गद्यांश

Revision and class test: 1 to 12 February

Portion for class test – पाठ– 9, 10

Portion for Annual Examination: पाठ—9, 10, 11, पाठ—12 विलोम शब्द (21—32), पाठ—13 पर्यायवाची शब्द (17—25), पाठ—14 अनेकार्थी शब्द (11—16), पाठ—15 अनेक शब्दों के लिए एक शब्द (23—34), पाठ—16 अशुद्धि शोधन (वाक्य), पाठ—17 मुहावरे (17—25), पाठ—18 पत्र लेखन (औपचारिक और अनौपचारिक पत्र, जो 1st और 2nd semester में आया था)

पाठ–19 अनुच्छेद लेखन

1-जब मैंने पौधा लगाया

2—मेरी माँ

3-मेरा मनपसंद खेल

4-विद्यालय में स्वच्छता अभियान

पाठ—20 चित्र वर्णन 3 (पेज नं0 82)

अभ्यास प्रश्न 3(पेज नं0 83)

पाठ–21 अपठित गद्यांश

From 15th February Annual Examination

Gener	cal Question Paper Pattern	
1.	अनुच्छेद लेखन या चित्र वर्णन	10
2.	पत्र लेखन	10
3.	अपित गद्यांश	10
4.	प्रश्न — उत्तर (5 out of 7 questions) (5X3)	15
5 .	पाठ से संबंधित अभ्यास प्रश्न	25
6.	शब्द–भंडार (विलोम, पर्यायवाची, अशुद्धि शोधन, अनेक	
	शब्दों के लिए एक शब्द, अनेकार्थी शब्द, मुहावरे)	25
7.	Internal Assessment	5

Class IV Hindi II Syllabus 2020-2021

पुस्तक का नाम— हिंदी निहारिका प्रकाशक— ब्रह्म प्रकाशन

First Semester

April to July

पाठ-1 वंदन तुम स्वीकारो माँ (कविता)

पाट-2 रूप बड़ा या गुण

पाट-3 महायज्ञ का पुरस्कार

पाट-4 न्यायमंत्री

पाट-5 सुख की कुंजी (कविता)

Revision 20 to 24 July

Portion of First Semester Examination-ਧਾਰ- 1, 2, 3, 4 and 5 From 27 July – First semester Examination

Second Semester - August to November

August

Aug17,19,29,24 पाट-6 सच्चा शिष्य

Aug25,26,31 Oct 1 पाठ-7 कंप्यूटर

September

Sep 2,3,7,8,9 पाठ-8 जिंदगी कैसे चलेगी(कविता)

Sep14,15,16,21 पाट-9 व्यायाम

Sep 22,23,28,29 पाठ-10 पंडित रामप्रसाद बिस्मिल

<u>October</u>

Sep 30 ,Oct 5,6,7 पाठ—11 सिकंदर की हार Oct 12,13,14,19,20 पाठ—12 नव वर्ष (कविता)

November

Nov 2,3,4 पाठ-13 मदर टेरेसा

Revision and class test – 9 to 19 Nov.

Portion for class test – ਧਾਰ -6,7

Portion for second semester Examination- quad quad = 6, 7, 8, 9, 10, 11, 12, 13From 23 November to 8 December Second Semester Examination

Third Semester - December to February

<u>December</u>

Dec 7,8,9 पाठ-14 ईद का त्योहार

Dec 14,15,16 पाठ—15 कबीर के दोहे (कविता)
Dec 21,28 पाठ—16 मिट्टी और सोने का मूल्य
Dec 29,30 Jan 4 पाठ—17 घर और संसार (कविता)

<u>January</u>

Jan 5,6,11	पाठ—18 काजी का इंसाफ
Jan 12,13,18	पाट—19 एक (कविता)
Jan 19,25,27	पाठ—20 अमीर खुसरो

Revision and class test- 1 to 12 February Portion for class test -पाठ 14 , 15

Portion for Annual Examination- ਧਾਰ–14, 15, 16, 17, 18, 19, 20 From 15th Feb Annual Exam

General Question Paper Pattern

1.	शब्दार्थ	10
2.	एक शब्द में उत्तर दीजिए (8 out of 10 questions)	16
3.	संदर्भ , प्रसंग सहित भावार्थ	10
4.	कविता लेखन	10
5.	पाठ से संबंधित प्रश्न	29
6.	प्रश्न — उत्तर (5 out of 7 questions)	20
7.	Internal Assessment	5

Class IV Art & Craft Syllabus 2020-2021

Book - Progressive Art & Activity (Prateek Ahluwalia)

I Semester

April 8,9,15-18	1	Bird	
	2	Pyramid	
April 20-25	Craft	BOOK MARK	
April 27-May 02	3	Fruits	
	4	Spring season	
May 04-09	5	Teddy bear	
	6	Fishes	
May 11-15	7	Zebra with foal	
July 01-04	8	Boating	
July 06-11	9	Lady bird	
July 13-18	10	Butterfly	
I SEMESTER PORTION - LESSON 1 TO 10			

II Semester

August 10-14	11	Earthen pot
	12	Elephant playing
August 17-22	Craft	Sun Flower
1		

August 31,September 01-04	14	Rose	
September 07- 11	15	Little kingdom	
September 14-18	16	Urn	
	17	Duckling	
September 21-25	18	Parrots	
	19	Decorative design	
September 28-30	20	Butterfly	
& October 05-10	21	Baby hippo	
October 12-16	22	Kids on yacht	
	23	Leaves	
November 02-06	24	Origami Parrot	
II SEMESTER PORTION - LESSON 11 TO 24			

III Semester

December 07-11	25	Flamingoes	
	26	Tree	
December 14-18	27	Fruits basket	
December 21,28-31	28	Baby in a pram	
January 01,02,04-08	29	Designs	
	30	Sunny day	
January 11-13,15 & 16	31	(Craft) Sail boat	
January 18,19 & 21-23	32	Farmhouse	
January 25,27-30	33	Flying bird	
	34	Sea horse	
February 01,03-06	35	A child with balloons	
III SEMESTER PORTION - LESSON 25 TO 35			