
General Guidelines For Conducting Online Classes And Continuous Learning Plan For Students

As the whole nation is in the grip of COVID-19 and the school could not function physically for the

current session as of now, the school started conducting online classes as per the guidelines of the

Government and the Education Department.

The school has curtailed the syllabus for classes I to VIII to 75%. The syllabus has been reduced after

careful deliberation and every effort has been made not to compromise on the learning capabilities of

the students during the times when face to face interaction with the students is not feasible. The school

formulated a learning plan so that the final outcome of the learning is met. The syllabus for classes IX

to XII has been reduced by CBSE and the teaching is being conducted on the given guidelines.

The following guidelines are being observed by the teachers for conducting the online classes and to

meet the desired learning outcomes:

 The teachers are required to prepare learning plans for their grades/subjects/learners.

 The weekly lesson plan must include the topic to be covered, the learning outcomes of the concerned

topics and a note of sources / resources used for teaching. (textbooks, chapters, e-resources, web

links, etc)

 The WhatsApp groups for different classes and for different subjects have been formed.

 The students are asked to go through a particular portion of the chapter one day prior and the teacher

teaches the given topic next day so that the concepts become clear to the students in a better way.

 Teachers ask the students to highlight the important points during the discussion/ teaching.

 Students are also provided with the related links and are asked to refer to that.

 Regular assignments are being given to the students on the completion of the topic / chapter. The

assignments should include Multiple Choice Questions /short Answer Type Questions / Long Answer

Questions / Activity Based Questions / Open Book Questions.

 The teachers are required to constantly contact the parents in case the child does not respond well in

studies or is irregular in attending classes.

 In case Internet is not available at a student’s home, then those students are telephonically suggested to

be in touch with other students and the teacher to keep updated regarding the topics covered and are

encouraged to do self study.

 The teachers to make sure that the work / activity has been conducted and submitted within the

timeline.

 At the upper primary stage, the teachers encourage learners for self study, readings, and learning by

doing with available resources at home under the supervision of parents.

 An emphasis must be given to involve the students in creative activities specially in primary classes so

that students’ involvement gets the priority and learning takes place in an interactive manner.

Subject: English

Month Chapter/Topic

April Literature- Ch.1 Lost and Found

Grammar- Ch-1 Alphabetical Order
 Ch-2 The Sentence

 Ch-3 Negative Sentence

 Ch-9 Articles

 Unseen Passage, Creative Writing
May Literature- Tall Trees (poem)

Grammar- Ch.4 Nouns

 Ch-5 Singular and Plural

 Ch-6 Masculine and Feminine

July Literature- Ch-3 The Most Beautiful Thing

Grammar- Ch.7 Noun Possession

 Ch-8 Personal Pronouns

 Guided Paragraph

 Synonyms

 Confused Words

August Literature- Every time I Climbed a Tree (Poem)

 Ch-4 The Festival of Dolls

Grammar- Ch-10 Kinds of Adjectives

 Ch-11 Comparison of Adjectives

 Unseen Passage and Creative Writing

September Literature- Ch-6 Pachmini

Grammar- Ch- 12 Verbs

 Ch- 13 Use of is, am, are, was, were

 Ch-14 More Verbs

 Ch-23 Punctuation

 Picture Composition

October Literature- Ice-cream man (poem)

Grammar- Ch-15 Verbs Show Time

 Ch-16 What is Happening (ing form

 of verbs, helping verbs)

 Ch-17 Present Participle

November Literature- Ch-7 A fish and A Gift

Grammar- Ch-18 Short Forms

 Adverbs

 Unseen Passage

 Prefixes, Suffixes

December Literature- When Grandma Comes (Poem)

Grammar- Ch- 20 Adverb and Adjectives,

 Ch- 21 Prepositions

 Ch-22 Conjunctions

 Letter Writing, Story Writing

January Literature- Ch-8 A Different Diwali

Grammar- Ch-24 Interjections

 Unseen Poem

 Letter Writing

February Revision

March Final exams

LEARNING OUTCOME

Children will be able to become more imaginative and creative. They will be able to improve

communication- both written and spoken. They will be able to listen carefully to views, to reflect on them

and to respond accordingly. They will be able to develop the confidence and express their thoughts in an

organised manner.

 -

 /

 - - एक क

 क - , औ

 ई

 - -

 क - ए , ,

 ई

 - - एक

 क - , , च

 - -

 क - , , क ए

एक ,

 - - क

 क - , , च

 - -

 क - क ,

 च

 - -

 क - ए (1-30), , च

-

 - -

 क - , क ,

 , च ,

 - -

 क - , क ए एक

 , , च क

 क

 क

Learning Outcome

 क क क - - औ क क क

Subject : Mathematics

MONTH CHAPTER/TOPIC

APRIL Ch-1 NUMBERS BEYOND 999

MAY Ch-3 ADDITION

Ch-4 SUBTRACTION

JULY Ch-5 MULTIPLICATION

AUGUST Ch-6 DIVISION

SEPTEMBER Ch-7 FRACTIONS

OCTOBER Ch-8 MEASUREMENT

NOVEMBER Ch- 9 TIME

DECEMBER Ch – 10 MONEY

JANUARY REVISION

FEBRUARY REVISION

MARCH Final Exam

LEARNING OUTCOME

 Reading and writing of number and number name beyond 999

 Four operations of 4 – digit numbers

 Concept of Numerator and Denominator, Finding fraction of the whole.

 Conversion of units

 Subject: EVS

MONTH CHAPTER / TOPIC
April Chapter-1 My Family and Me

May Chapter - 4 Playing is Fun

July Chapter -5 Plants

Chapter -6 Leaves in our lives

August Chapter -8 Tiny Animals

Chapter -9 Birds

September Chapter -10 Sources of Food

October Chapter -12 Houses – Good and Clean
Chapter -13 Animals in our homes

November Chapter – 14 Maps and Directions

Chapter - 16 Water in our Lives

December Chapter - 17 Travelling to Places
Chapter -18 Means of Communication

January Chapter - 19 Clothes We Wear

February Revision

March Annual Examination

Learning outcomes –

1. Students will learn about the surrounding environment by developing an awareness of natural,

social and cultural environment through activities, illustrations, observation, discussion and

classification etc .

2. Learn and develop a scientific and a holistic understanding of relationship between self, society

and the environment.

 Subject: General Knowledge

Month G.K - Chapter / Topic Value Education – Chapter / Topic

April Chapter 1 Did you know this?

Chapter 2 Amazing creatures

Chapter 3 Friends with Feathers
Chapter 4 Matchless Animals

Say Hello

Same yet different

May Chapter 6 Useful Plants

Chapter 7 Great Buildings
Chapter 8 A World Tour

The Squirrel and the Fox

Safe and unsafe touch

July Chapter 9 Flag Quiz

Chapter 10 Sobriquets

Chapter 11 Countries,Capitals, Curriencies

Arm Wrestling

Not to share

Taking Help

August Chapter 12 Great Indians

Chapter 13 Our Music

Chapter 16 Places and nicknames

Chapter 17 Heritage: Our Pride

Yoga Is Good For Health

What Am I Feeling?

September Chapter 18 National Parks

Chapter 19 Word Fun

Chapter 20 Animal sounds

A Shoe That Pinches

Shadows

October Chapter 23 Animal Similes
Chapter 24 Solar system

Chapter 25 Great Inventions

Safe and Unsafe Secrets
A message from Santa

November Chapter 26 Computer Savy
Chapter 30 Brain Power

Chapter 33 Indian Sportswomen

A Letter From Principal
The 5 –Step Safety Rule

December Chapter 34 National Games

Chapter 35 My Game
Chapter 36 You Know My Name

Murali Is A Good Swimmer But…

Oops! Sana Breaks A Mobile Phone

January Chapter 39 Mind Your Manners

Chapter 42 Common Symbols

Chapter 43 Play time
Chapter 45 Their Strange Ways

Sana’s Homework

Share with Pocso

February Revision Revision

March Annual Exam Annual Exam

Learning Outcomes-

Make them aware of general knowledge and current affair.They will also learn values and life skills.

Subject: Computer

Month Chapter / Topic
April Chapter 2: Understanding Windows

ay Chapter 2 (to be contd..)

July Chapter 1: A computer system

August Chapter 1 (to be contd..)
Chapter 4: Word Processor

September Chapter 4 (to be contd..)

October Chapter 5: Formatting a Document

November Chapter 8: The Internet: An Introduction

December Chapter 6: Introduction to Scratch

January Chapter 7: Simple movement of Sprite

February Revision

March Final exams

Leaning outcomes:

1. Children will know the basics of computer. They will learn some basics concepts about using

Internet.

2. Practically, they will learn MS Word and basics of Scratch.

Subject: - Dance and Music

Month Chapter / Topic
April What is dance?Body movement.

May Prayer Gyatri mantra

July Action song patriotic, daya kar daan….

August Term I

September Bhoomi namaskaar in kathak dance

October Four body movement

November Show musical instruments

December Tatkaar in kathak dance

January revision

February Final term

March final exam

 Learning outcomes

1) Children will know the basic knowledge of dance and music.

Subject :Physical Education

Month Chapter/Topic Topic (Taekwondo) Topic (Cubs and Bulbul)

April Exercise with Music, Move
and freeze

Meaning of taekwondo,
Slap kick,Punching

Meaning of cubs and
bulbul, Prayer and salute

May Jumping Jacks, Yoga Poses General Execise, Hammer

kick, Punching

Uniformity, Motto of cubs

and bulbul

June Standing and lying asanas of
yoga, Slogan or speech of

world environment,

plantation

July Trikonasana, Stretching

exercise

Poomsae 1 and 2, In to out

kick and out to in kick

Promise and law of cubs

and bulbul

August Jumping jacks, Vrikshasana Face slap, Face front Moral values, National

song

September Plate tapping, flexibility

exercises

Slap kick, Fight practice Prayer salute, Value of

good turn

October Flemingo balance exercise,

Plate tapping, Good and bad
touch

Jump slap kick, Continuous

doubling slap, Fight
practice

Uniformity, Right and left

turn

November On the spot running,

Personal hygiene

Front push kick, Punching,

Fight practice

Safety drills-road safety,

First aid

December Kapaalbhati, Anulom vilom,
good and bad habits

Padding, Fight practice Poster making, Nature
love

January 50 meter dash, exercise with

music

Poomsae practice, Fight

practice

Camping, Marching and

prayer

February Aerobics, Moral values Poomsae practice, Padding Recreational games

March Annual Exam Annual Exam Annual Exam

Learning Outcomes:

1. These exercises keep their body fit and active.
2. It also helps them to keep themselves calm and composed.

3. Yoga helps to increase flexibility and muscle strength and tone. It also helps to improve

respiration, energy and vitality.
4. Taekwondo helps to improve muscle tone, increase the strength and stamina, flexibility,

concentration power and focus. It also helps to improve self discipline.

5. Physical exercises keep their body flexible and fit and prevent us from diseases.

Note : The decision for conducting scouts and guide and hobby classes will be taken only after re-

opening of the school.

