~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	෯෯෨෭෯෯෨෭෯෯෨෭෯෯	෩෯෯෩෯෯෩෯෯෩෯෯෩			
	CLASS - I	X			
c	Curriculum Planner : 2021-22				
	ENGLISH	4			
Months & Date	Lesson	Arts Integrated Activity			
April 1-15	The road Not Taken (Beehive) Grammar: Determiners, Sentences & Recording Article & Story Writing	<ol> <li>PPT on Robert Foot Activity</li> <li>Collect info from people about digital services they use, collage on use of digital services.</li> </ol>			
16-30	The Sound of Music (Beehive) The Lost Child (Moments) <b>Writing Skills</b> 1. Descriptive Paragraph 2. Diary Entry <b>Grammar</b> 1. Tenses 2. Modals	1. PPT on musical instrument of India/Bismillah Khan Mind Map			
May 1-25	Wind (Beehive) The Adventure of Jolo Swaram the Story Seller <b>Grammar:</b> 1. Gap Filling 2. Editing 3. Omission 4. Preposition 5. Connectors	<ol> <li>Flow chart of the poem.</li> <li>Discussion on should Animals be kept in a cage</li> <li>Discussion on qualities of a good story teller and narrating a ghost story.</li> </ol>			
July 1-15	The Little Girl (Beehive) A Truly Beautiful Mind (Beehive) <b>Grammar :</b> 1. Subject-Verb Concord	<ol> <li>Narrate an incident where you misunderstood your parents but later realized that what do they, it is for your welfare.</li> <li>Flow chart of Life and achieve- ment of Einstein.</li> </ol>			
~\$C****	\$`&shir\$`&shir\$` <mark>(1</mark> )`&	෩෯෯෩෯෯෩෯෯෩			

esta S Ess	<b>Freed</b>	෨ඁ෬෯෯෬෬෯෯෬෬෯෯	෭෯෯෭෭෯෯෭෭෭෯෯෭෭෭෯෯
	16-30		Slide Show
		(Beehive) The Lake of Innsfree	<ol> <li>Keeping in mind the details of the poem, draw a scene of Innsfree.</li> <li>Write a paragraph on things that will give you peace of mind &amp; take are of your health as well.</li> </ol>
Aug.	1-15	In the kingdom of foots (Moments)	Role Play
	16-31	The Happy Prince (Momer The Snake and the Mirror (Beehive)	nts) Mind Map Collect information about different shakes and paste it in a scrap book.
		My Childhood	1. Find Dhenuskodi & Rameswaram on the map what language do you think the author his family, friends & teachers spoke with one
		A Legend of Northland (Beehive) <b>Grammar :</b> Revision	<ol> <li>Make a PPT on Abdul Kalam</li> <li>Slide Show</li> <li>Flow chart of events in the poem.</li> </ol>
Sept.	1-15	Packing (Beehive) No Men are Foreign Revision	1. You plan to visit Rajasthan. Plan an itinerary from Chandigarh Make a poster on "Unity in Diversity"
	16-30	Weathering the Strom in Ersama	PPT on Natural Disasters
Oct.	1-15	Reach for the Top (Beehive	<ul> <li>Compare &amp; contrast the character of Erelyn &amp; Santosh Yadav. Who do you think suffered from gender inequality.</li> <li>Role Play</li> </ul>
and the second second	* · · · ·	The bond of Love	2. Narrate any incident where you shared a strong bond with your pet.

$\sim$	S Com	ずをょっこうをょっこうを	෯෯෩෯෯෩෯෯෩෯෯෩෯	<b>`</b> উদ্ণ
		The Duck & the Kangaroo	1. During the pandemic, you have read many incidents where people helped those who had lost their jobs & no food. As a student, how can you help students, who are not so well off in a paragraph	
		Grammar :		
		Noun, Clauses		
	16-30	On Killing a Tree	Make a collage on the	
		(Beehive)	consequences of a deforestaion	
		The Last Leaf	1. Write a paragraph on how	
			superstitions hamper the growth	
			of society.	
Nov.			2. Role Play	
NOV.	1-15	Kathmandu	On the map of India mark out the route which the author thought of but did not take to Delhi. Find out possible routes by rail, road or air	
			from Kathmandu to Delhi.	
		If I were You	Role Play	
		A Slumber Did My Sprit S Grammar : Passive Voice	Seal Slide show	
	16-30	A House is not a Home	Role Play	
		The Accidental Tourist	Mind Map	
		The Beggar	Role Play	
		Grammar :		
		Reporting Commands, S	tatements,	
		Requests, Questions, Se	ntence,	
L		Transformation		
Dec.		Periodic-3		
lan	1-15	Revision		
Jan.	1-15	Winter Break Revision		
Feb.	1-15	Revision		
	1-15	Periodic 1 : Beehive		
critter Eric	n Sr Erson	\$`Enn\$`Enn\$`{ 3	ૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢૢ	<b>E</b> rs

ᠬᢓᢞ᠊ᢨᠵᡕ	S Com	うていのうていのう	෪෪෩෪෯෯෩෯෯෩෯෯෩෯෯		
		MATH	IS		
Month	Date	Торіс	Art Integration		
April	1-15 16-30	Ch-1: Number System Ch-2: Polynomials	Sketching (Square Root Spiral) Cutting & pasting (Proof of Identities) Video		
Мау	1-15	Ch-3: Co-ordinate Geome Ch-5: Euclids Geometry	etry+Sketching (Graphs) PPT		
	16-30	Periodic-1			
July	1-15	Ch-4: Linear Equations in two variables.	Sketching (graphs) Video		
	16-31	Ch-6: Lines & Angles	Cutting & pasting		
		Ch-7: Triangles	(to prove properties)		
Aug.	1-15	Ch-8: Quadrilaterals Ch-11: Constructions	Sketching		
	16-30	Ch-12: Meron's Formula	Paper cutting & folding PPT/Model Making		
Sept.		Periodic-2			
Oct.		Ch-9: Area of Parallelogra	ams Sketching		
		and Triangles	Cutting and pasting		
		Ch-10: Circles	(to prove properties)		
Nov.		Ch-13: Surface Area & Volume	Model (3D Objects)		
		Ch-14: Statistics Ch-15: Probability	Sketching (graphs) Activity		
Dec.	1-15 16-31	Revision Periodic-III			
Jan.		Revision			
		Syllab	us		
Мау	:	Periodic-I, Ch-1, 2, 3, 5			
Sept.	:	Periodic-II, Ch-1, 2, 4, 6, 7,			
Dec.		Periodic-III, Ch-3, 4, 5, 9, 1	Periodic-III, Ch-3, 4, 5, 9, 10, 11, 12, 13, 14, 15		
1.000 Con	a S Carrow	\$*E+10+\$*E+10+\$* <b>{</b> 4	Contration Contratica Contra		

art Sonton	~ <b>&amp;~</b> &~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	૱ૡ૱ૡ૱ૡ૱ૡ૱	෯෪෩෯෪෩෯෪෩෯෪෩෯෪෩		
		PHYS	ICS		
Month	Days	Торіс	ArtIntegration		
April	10	Ch-8: Motion: Uniform &			
		non-uniform motion, vecto	or		
		& scalar quantities. Distar	ice		
		& Displacement, speed &			
		velocity, acceleration.			
Мау	12	Equation of motion:	Graph Plotting (Data recording)		
		derivation & numerical, ci	rcular		
		motion, exercise.			
June	10	Summer Vacation	Model Making		
July	19	Ch-9: Force, balanced &			
		unbalanced forces, first la	W		
		of motion, second law of			
		motion, Third law of			
		motion, conservation of momentum Exercise			
		Practical :			
		limiting friction.	To study variation in		
Aug.	18	Ch-10: Gravitation	Farming questions (Revision)		
Aug.	10	Practical :			
		To determine density of solid			
Sept.	2	Tests			
Oct.	14	Ch-11: Work and Energy			
		Practical :			
		To measure temperature of hot			
		water & plot temp. time graph			
Dec.	2	Human Ear, Exercise	Drawing Structure of Human Ear		
Jan.	13	Floatation & Exercise Data collection & presentation			
		Practical :			
		To establish the relation b			
		the loss in weight of solid v			
		fully immersed in two diffe	rent		
		liquids.			
Feb.		Revision			
		BIOLO	DGY		
Month	Date	Торіс	Art Integration		
April	1-15	L-5: Introduction of cell.	Diagrams coloured well labeled		
		Discovery of cell &			
		Organelles.			
. <u>*</u>	*	North Start	とうどうへうどうへんうどうへん		
1.00 <b>1</b> 0 10	S. Orto	- 3 C + 1 + 3 C + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 +	J. Orver J.		

$c_{\infty}$	r Sr Breezer	෯෯෧෬෯෯෧෬෯෯෧෬෬ඁ	֍֎ՠ֎֎ՠ֎֎ՠ֎֎
	16-31	Cell organelles i.e. plasma membrane Mitochondria, chloroplast	Model of cell
	1-15	Cell organelle (Contd.) Lysosonus, Golgi apparoti Vacuous ER	Diagrams Js
	16-31	Periodic-I L-6: Introduction of tissues. Merisfamalic tissu of its types.	Diagrams PPT ue
July	1-15	L-6: Animal Tissues Epithelial & connection tissues.	Diagrams, Slide (live tissues)
Aug.	1-15	L-6: Muscular & nervous	Diagram Drawn
	16-31	tissue Diversity in living org- anisms. Basic of classi- fication, Evolution and	Flow Chart will be drawn
		hierarchy of classification	
		Monera, Proustao Fungi	
Sept.		Periodic-II	
Oct.	1 1 5	Diversity contd.	Flow chart of various group with
	1-15	Plants: Thalophyta Bryophyla pleridopuyta Guniospesus: Angioskess	suitable examples.
	16-30	Plants: Thalophyta Bryophyla pleridopuyta	suitable examples. Flow Chart
Nov.		Plants: Thalophyta Bryophyla pleridopuyta Guniospesus: Angioskess Animal: Porifesus caleutrator, Echinodesus, Mollusca, Platy, Method	suitable examples. Flow Chart PPT
Nov.	16-30 1-15 16-30	Plants: Thalophyta Bryophyla pleridopuyta Guniospesus: Angioskess Animal: Porifesus caleutrator, Echinodesus, Mollusca, Platy, Method (All Inuestebralis) L-13: Health & its failure Diseases its causes Acute & Chronic diseases causes of disbars	suitable examples. Flow Chart PPT

᠋᠋ᢣ᠋᠊ᢌ᠋ᢄᢞᡆᡵᢦᡅ᠊ᢌ᠌᠌ᢧ᠙ᡯᢧᠢᡅ᠊ᢌ᠌ᢄᢞᡭᡯᠴᡣᡅᢌᢄ᠈ᢤᡵᢦᡅᢌᢄ᠈ᡧᡵᢦᡅ᠋ᢌᡗ᠙ᡯᢧᡢᡅᢌ᠋ᢓ᠙ᡯᢧᠬᡅᢛᢓ᠙ᡯᢧᠬᡅᢌᢓ᠙ᡯ

- Dec. 1-15 I -14: Mineral Resources & Biogeo chemical cycles. L-15: Improvement in food resources-improvement
  - in crop & animal husbands

### Periodic-III

#### Practical:

- 1. Preparation of temporors mount of onion reel
- 2. Calculation of % of water absorbed by resining by osmosis.
- 1. Test for Starch and test for mentil yellow in Dal.
- 1. To identify various types of tissue.
- 1. Group Activity: Role Play on vector boral diseases and their prevention.

# CHEMISTRY

#### Topic **Art Integration Activity** Month April L-1: Matter in our Surrounding Sketching L-1: Matter in our Surrounding Sketching May L-2: Is matter around us pure Julv L-2: Is matter around us pure L-2: Is matter around us pure Aug. L-4: The structure of atom Sept. Clay Modeling L-4: The structure of atom Oct. Clay Modeling I-4: The structure of atom Nov. L-3: Atoms & Molecules I-3: Atoms & Molecules Dec. Jan. I-3: Atoms & Molecules Revision Feb.

- **Practical Work**
- 1. Determination of melting point of ice May
  - 2. Determination of Boiling Point of water.
- 1. Separation of mixtures July
  - 2. Preparation of mixture and compound
- Aug. 3. Preparation of solution, suspension and colloid and studying their properties

#### ෬෯෯෨෧෯෯෨෧෯෯෨෧෯෯෨෧෯෯<mark>෭</mark>ඁ෦ඁ෯෯෨ඁ෯෯෨෯෯෨෧෯෯෨෧෯෯෨෧෯෯෨෧෯෯෨

cret Error	L. C.	෯෯෩෬෯෯෩෬෯෯෩෬	෯෯෧෬෯෯෧෧෯෯෧෧෯෯෧
		Science - Per	iodic Test
Periodic	:-I July	: L-1: Chemistry	
		: L-8 : Physics	
		: L-5: Biology	
Periodic	-II Sept.	: L-1, 2 - Chemistry	
	·	: L-8, 9 - Physics	
		: L-5, 6, 15 - Biology	
Periodio	:-II Dec.	: L-1, 2, 4 - Chemistry	
		: L-8, 9, 10 - Physics	
		: L-5, 6, 13, 15 - Biology	
Final Ex	am	: L-1 to 15 Full Syllabus	
		ECONOMICS	/ POL. SCI.
Month	Date	Торіс	Art Integrity
April	1-15	Economics-Ch-1	Cartoon making with suitable
			Options
	16-30	Eco. Ch-1	Mind Mapping / Flow Chart of
			various economic activities under
			Primary, Secondary, Tertiary
			sections
Мау	1-15	Pol. Sc. Ch-1	Cartoon making/sketching with
	16-21	Pol. Sc. Ch-1	suitable captions
July	1-15	Periodic-I/Eco. Ch-2	Digital Collage/How make
			collage on determinable of
			human capital
Aug.	1-15	Pol. Sc. Ch-2	Making of of India with meaning
		Pol. Sc. Ch-2	of important words.
Sept.	1-15	Periodic-II/Revision	Drawing/Sketching/Cartooning
	16-30	Economics Ch-3	on Rural-Urban view on poverty
Oct.	1-15	Ch-3 Economics	Mind Mapping of structure of
	16-30	Pol. Sc. Ch-3	Electoral system of India.
Nov.	1-15	Pol. Sc. Ch-3	Pictures of various modes of food
	16-30	Economics Ch-4	security in India.
Dec.	1-15	Ch-4 Pol. Sc.	Create an office order for the
			Precautionary measures for water
			quality/Pandemic situation
Periodic		Eco-1, Pol. Sc1	
Periodic		Eco-2, Pol. Sc2	
Dec. Per	riodic-III	Eco-1, 2, 3, Pol. Sc1, 2, 3	
		All a the and a second	

᠗᠊ᢨᡊᡊᢟ᠙ᡔᠬᡊᢟ᠙ᡔᠬᢛᢟ᠙ᡔᠬᢛᢟ᠊**᠙᠆᠖ᢧ᠙᠊᠋ᠵ**ᠬᢒᢞ᠙ᡔᡊᢒ᠙ᡔᡊᢛᢟ᠙ᡔᠬᢛᢟ᠙ᡔᠬ

## FOOD PRODUCTION

Month	Date	Unit	Торіс	Art Integration	Practical
April	01.04.21 – 16.04.21 16.04.21 –	Ch-1 Ch-2	Introduction to Hospitality Industry Career Opportunity	Role Play Researching on Art Forms	Table setting Snack making
	30.04.21				
May	01.05.21 – 20.05.21	Ch-3 Ch-4	Introduction to kitchen Protective clothing and its maintenance	Brochure/Flyer /Document making of Receipe file	Preparation of Baverages
June	SUMMER		Reading of Employa		
July	BREAK 01.07.21 – 15.07.21 16.07.21 – 31.07.21	Ch-5 Ch-6	Preparation of Recei Personal Hygiene Equipments and Kitchen	pe file Video/Film making Baverages Tools/ Slide Show /PPTS	Preparation of Protein rich foods Preparation of energy rich foods
Aug	01.08.21 - 15.08.21 16.08.21 - 31.08.21	Ch-9, 10	Culinary History Kitchen Commodities Storage of commodities Kitchen organization Employability skills book	Culinary Art Sketching Beautifying space Talks/Lectures on Art	Preparation of healthy snacks
Sep	01.09.21 – 30.09.21 16.09.21 – 30.09.21 –	Ch-1 to 8	REVISION TERM- I EXAMINATION		
Oct	01.10.21 – 15.10.21 16.10.21 – 31.10.21	Ch-7 Ch-8	Culinary History Revision Kitchen Commodities Revision		Revision of Practicals
Nov	01.11.21 – 15.11.21		Revision of full syllabus		Submission of Receipe File
DEC	16.11.21 – 31.11.21		REVISION & TERM-II EXAMINATION		
JAN			REVISION OF PRACTICALS & EMPLOYABILITY SKILLS		

ਜ਼୬੶ਫ਼ਜ਼ਜ਼੶୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼੶୬੶**ੑੑ**ੑ<u></u>

## ֎֍*֍ՠ*֎֍֎ՠ֎֎֎ՠ֎֍֎ՠ֎֍֎ՠ֎֎֎ՠ֎֍֎ՠ֎֍֎

FEB		REVISION OF PRACTICALS & EMPLOYABILITY SKILLS BOOK	
MAR	Ch-1	FINAL	
	to 10	EXAMINATION	

Examination	Month	Syllabus
Class Test – 1	May	Chapter-I, II, III
Class Test - 2	August	Chapter-IV, V, VI
Class Test -3	November	Chapter-VII, VIII, IX, X
Term-I	September	Chapter-1 to 8
Term-II	December	Chapter-1 to 10

᠗᠂ᡦᢦᡢᢛᢒ᠈ᡦᢦᡢᢛᢒ᠈ᡦᢦᡊ᠗᠈ᡧ᠋᠉᠂ᡦᢦᡊᢛᢒ᠈ᡦᢦᡊᠣᢒ᠈ᡦᢦᡊ᠗᠈ᡦᢦ

֎֍*֍ՠ*֎֍֎ՠ֎֎֎ՠ֎֍֎ՠ֎֍֎ՠ֎֎֎ՠ֎֍֎ՠ֎֍֎

# **HISTORY & GEOGRAPHY**

Month	Topic/chapter	Activity
April	Ch:1 (History) The French Revolution	PPT, Mind maps, musical presentation of any form, role play
Мау	Ch:1 (Geo) India: Size And Location Ch: 2(Geo) Physical Features Of India	PPT, flowchart, video film making, photography, mind maps brochure document making
July	Revision For Periodic-I Ch:3 (Geo) Drainage	PPT, Mind Maps
August	Ch:2 (History) Socialism In Europe And Russian Revolution	PPT, Mind Maps, Video
September	Revision For Periodic –li Ch:4 (Geo) Climate	PPT, Mind Maps, Video Film Making, Photography, Maps,(Aesthetically Drawn
October	Ch:5 (Geo) Natural Vegetation And The Wild Life Ch:6(Geo) Population	PPT, Mind Maps, Virtual Tour Of States Presenting Vegetation And Wild Life Brochure, Document Making , Photography
November	Ch:3(History) Nazism and the rise of Hitler	PPT, Mind Maps, Painting/Sketching, Video, Role Playing
December	Revision for periodic-III Ch:4,5,6	Revision
January	Revision	Revision
February	Revision	

## **֎֎֎ՠ֎֎ՠ֎֎ՠ֎֎ՠ֎֎ՠ֎֎ՠ֎֎ՠ֎֎ՠ֎֎ՠ֎֎**

# **INFORMATION TECHNOLOGY (CODE-402)**

Month	Торіс	Art integration
April	Part B vocational skills Unit 1: introduction to IT and	Collage of application of IT
	ITeS, BPO services,	Info graphics on
	application of IT in everyday	ergonomics of using
	life	computers
	Unit 2: keyboarding skills, use	
	keyboard and mouse for data	
May	entry	Design a postar
May July	Unit 3: Digital communication Unit 4: Electronic Spread	Design a poster
July	sheet:	
	Introduction to spreadsheet	
	application, starting a	
	spreadsheet, part of	
	spreadsheet, worksheet-rows	
	and columns, cell and cell	
	address, range of cell.	
	Different type of data, formula,	
	how to enter formula,	
	Mathematical operators used	
	in formulae, simple calculation	
	using values and operators,	
	formulae with cell addresses	
	and operators commonly used	
	basic functions in spreadsheet	
	-SUM, AVERAGE, MAX, MIN, COUNT, Use of function to do	
	calculations.	
August	Formatting tool, speeding up	Analysis of students record
August	data entry using the fill handle	and making charts
	to copy formulae. Concept of	
	referencing , relative	
	referencing, mixed referencing	
	, absolute referencing.	
	Importance of chart in spread	
	sheet, type of chart, example	
	of chart	
September	Term1	
October	Unit5 : digital presentation	Making PPT on global
		warming

᠂ᡔᡷᠻᡄᡊᡷᠻᡄᡊᡷᢄᢣᡄ᠕ᢤ᠋ᢆ᠕ᡷᠵᡊᡷᢄᡔᡊᡷᠻᡄᡊᡷ᠙ᡔᡊᡷ᠙ᡔᡊᡷ᠙ᡔ

November	Part A Employ abilities skills – communication skills-l	Role play
December Term2		
January	Self management skills-I, entrepreneurial skills-I, green skills-I	Role play sketch market scene PPT
February	Revision and final paper	

May Sep (Part B Dec part B

-Unit I, Unit 2, (Part B)

-Vocational Skills) - Unit 1, Unit 2, Unit 3, Unit 4

- Vocational Skills- Unit 3, Unit 4, Unit 5


෧෪෪෩෪෪෩෪෪෩෪෪෩෪෪෩෪෪෩෪෪෩෪෪෩				
हिन्दी				
ekg	fu/kkogrdk,Z	आर्ट इंटीग्रेशन		
अप्रैल				
1—15	स्पर्शः पाठ—दुख का अधिकार कविता—रैदास के पद व्याकरणः शब्द और पद में अंतर,	सामाजिक कुरीतियों/अंधविश्वासों पर स्लाइड शो		
16—30	अनुच्छेद स्पर्शः पाठ–एवरेस्ट मेरी शिखर यात्रा कविताः रहीम के दोहे संचयन–गिल्लू व्याकरणः पर्यायवाची शब्द, प्त्र, (केवल औपचारिक)	प्रसिद्ध पर्वतारोहियों पर PPT's		
मई				
1—15	स्पर्शः पाठ–तुम कब जाओगे अतिथि कविताः आदमीनामा संचयन–स्मृति व्याकरणः विलोम शब्द, नारा लेखन	विडियो / फिल्म बनाना		
16—31	स्पर्शः पाठ—कीचड़ का काव्य कविताः एक फूल की चाह व्याकरणः श्रुति सम, भिन्नार्थक शब्द, संदेश लेखन			
जुलाई				
1—15	स्पर्शः पाठ–धर्म की आड़ कविताः अग्निपथ संचयन–हामिद खां व्याकरणः उपसर्ग, संवाद लेखन	PPT's		
16—31	स्पर्शः पाठ—शुक्र तारे के समान कविताः नए इलाके में व्याकरणः प्रत्यय			
अगस्त				
1-15	स्पर्शः कविता–खुशबु रचते हैं हाथ संचयनः दिए जल उठे व्याकरणः वाक्य भेद (अर्थ के आधार प अनुस्वार/अनुनासिक अर्द्व वार्षिक परीक्षा की दोहराई	कविता में वर्णित हाथों पर स्लाइडशो र)		
rt to the total to	************************************	ᠵᢒᢞ᠍ᢤᠵᡘᡡᢒᢞᢤᠵᡊᡄᢒᢞᢤᠵᡊᡄᢒᢞᢤ		

~~ <b>&amp;</b> ~&~~	෯ඁ෪෩෯෯෩෯෯෩෯෯෩෯	෩෯෯෩෯෯෩෯෯෩෯෯෩
सितंबर	अर्द्व वार्षिक परीक्षा	
अक्तूबर		
1 से 15	दोहराईः दुख का अधिकार,	विडियो
	रैदास, गिल्लू	
	व्याकरणः शब्द और पद, पर्यायवाची,	
	विलोम	
16—31	दोहराईः एवरेस्ट मेरी शिखर यात्रा	
	रहीम के दोहे, स्मृति	
	व्याकरणः उपसर्ग–प्रत्यय, श्रुतिसम,	
	भिन्नार्थक शब्द	
नवंबर		
1—15	दोहराईः तुम कब जाओगे अतिथि	स्लोगन लिखना
	आदमीनामा, एक फूल की चाह,	
	हामिद खां	
	व्याकरणः वाक्य, नारा लेखन, संदेश	
	लेखन	
16—30	दोहराई–कीचड़ का काव्य	
	धर्म की आड़	
	दिए जल उठे	
दिसंबर		
1—15	दोहराई–शुक्र तारे के समान,	PPT's
	नए इलाके में	
	व्याकरणः अनुच्छेद लेखन	
16—30	दोहराईःखुशबु रचते हैं हाथ	
	व्याकरणः अनुस्वार और अनुनासिक	
Pd-I	दुख का अधिकार, रैदास, रहीम के दोहे,	
	गिल्लू	
	व्याकरणः शब्द और पद, पर्यायवाची,	
	विलोम, श्रुतिसमभिन्नार्थक शब्द,	
	अनुच्छेद और प्त्र लेखन	
Pd-ll	स्पर्शः पाठ—दुख का अधिकार, एवरेस्ट मेरी	
	शिखर यात्रा, तुम कब जाओगे अतिथि,	
	कीचड़ का काव्य	
and the sa	\$C. 10 5	Contract Contract Contract Contract

. දුරුදිනය හි දිනය හි දිනය හි දි<mark>. 11</mark> වි දිනය හි දින

कविताएं: रैदास, रहीम के दोहे, आदमीनामा, एक फूल की चाह संचयनः स्मृति, हामिद खां व्याकरणः शब्द और पद, पर्यायवाची, विलोम शब्द, श्रुतिसम भिन्नार्थक शब्द, उपसर्ग, प्रत्यय, अनुस्वार, अनुनासिक, वाक्य भेद (केवल अर्थ के आधार पर) रचनात्मक कार्यः अनुच्छेद लेखन, प्त्र लेखन (केवल अनौपचारिक), नारा लेखन, संदेश लेखन, संवाद लेखन कीचड़ का काव्य, धर्म की आड़,

शुक्रतारे के समान, अग्निपथ, नए इलाके में, खुशबु रचते हैं हाथ, हामिद खां, दिए जल उठे, व्याकरणः संवाद लेखन, पर्यायवाची, विलोम, श्रुतिसम भिन्नार्थक शब्द

Pd-III