

S A N S K R I T I

T H E S C H O O L

D I L S U K H N A G A R

CBSE Affiliation No: 3630255

Experience wholesome education

Academic Calendar

2020-2021

IMPORTANT INFORMATION

1. Front Office : (+91 9676616412; +91 7993374393)
2. Admin Manager : M. Kishore (+91 9849599743)

E-Mail ID:

School : info@sanskritischools.com
Director : director@sanskritischools.com
Principal : principal@sanskritischools.com

Find us on:

Website : www.sanskritischools.com
Face book : www.facebook.com/Sanskrititheschool

4. Contact Principal through mail : principal@sanskritischools.com
(Monday to Friday only)

Parents can mail to Principal for academic complaints and suggestions.

For Queries to call regarding virtual classes and syllabus:

Admin Manager : 9:30 AM to 12:00 Noon, 2:30 PM to 4:30 PM on
Monday to Saturday
Lunch Timings 1:30 PM to 2:30 PM

To contact teacher's mail ids shared in stream of Google classroom:

It is mandatory for all the parents to download MCB app.

Parents Guide

As Virtual Classrooms become the new normal and parents have to help children navigate through the sphere of this novel way of learning, here are some tips for them to create a conducive atmosphere at home that will help the children gain the maximum out of the Virtual Classroom experience.

1. Set a time table - As home-based learning is an everyday and ongoing affair till the situation is back to normal, students need to follow a time table. The time table will ensure that the child is punctual in joining the virtual lessons and has completed his or her daily chores like bathing and breakfast before joining the session, so that the child can concentrate on the class at a stretch and does not leave the class repeatedly

2. Getting ready for the class: Help the child in organizing the material required for the lesson before the virtual classroom sessions begin. Since the virtual classrooms are taking place on devices, parents must remind the children to keep the devices charged and ready to use before the class begins so that he or she does not have to get disconnected from the class midway.

3. Create a peaceful atmosphere, virtual classes should not be treated by students and parents as a stop gap arrangement or filler. Students are learning concepts, theories and formulas and covering parts of the yearly syllabus during these sessions and they need the same amount of concentration as goes into a physical classroom in school. Thus, parents should create a peaceful learning atmosphere at home.

4. Be Around - Although the present-day kids are digital natives and do not need much support when it comes to using technology, you never know when they start facing a technical glitch during the virtual session and need one of the adults to solve the issue. Thus, it is a good idea to be around and keep checking if the child needs any help.

5. Availability of textbooks and notebooks: It is important for the ward to keep the books ready for assignments and taking notes. Parents must collect the books from school premises before the class's starts and equip the kids with all the required materials for effective learning.

6. Discipline and decorum: Parents must support the students in maintaining discipline during virtual classes; Principal has all the rights to remove any student, if the child is found indulged in any act of indiscipline.

7. Payment of Fee: We hope, you all will understand and appreciate the foresight of the school and the hard work of our teachers, who have never ignored their responsibilities of providing the best in education to our students. Kindly ensure to pay the tuition fee (monthly) on time, which further will enable the school to work out salaries to our dedicated staff which has always stood by the school and the students.

Do's

1. Motivate your child to attend the classes in the same spirit as he/she attends school.
2. Ensure that your child has taken the bath, had breakfast and is 'ready for school'.
3. Provide your ward with required technical bandwidth.
4. Provide a dedicated place for the child to attend to his/her online.
5. If you do not have a spare computer, then share your phone with your child.

Don'ts

1. Do not question the teacher in your child's classes as it may make your child more conscious of asking queries from his/her teacher.
2. Don't let your child 'skip' the online classes or suggest that everything would be repeated once the school reopens. It is important that your child pays attention to the classes.
3. Do not criticise or mock the online classes or schools efforts. Please remember that for students, especially primary students, these times are troubling times. They would not understand the seriousness of the situation. Criticising the online teaching may de-motivate them.

Best Wishes, Principal

Holidays List 2020-21

Month	Holidays
March	Lockdown
April	Lockdown
May	Lockdown
June	Virtual Classes
July	Investiture Ceremony
	Bonalu
August	Bakri-Id Holiday
	Raksha Bandhan-Holiday
	Krishnaastami-Holiday
	Independence Day celebrations
	Ganesh Chavithi-Holiday
September	Muharram- Holiday
	Ganesh Immersion-Holiday
	Teachers day

Class I Activity List

SUBJECT	June	July	August	September
ENGLISH	Drawing park and colored it.	Collection of different types of domestic animals (toys).	Drawing Family tree on a paper.	Origami butterfly and bird
TELUGU	Colouring and pasting of leaf on paper.	Drawing related to lesson tabla Memory game.	Making Ganesh with clay. Rahki making with cotton, beads and glitters. Making flag by using colour paper.	Conducted a game with peanuts and black gram Building the blocks by using cups
HINDI	Storytelling, Swargeet Pictures of mango, pomegranate, Tamarind. Identifying colours Activity on Blue bloom day with toys.	Vyanjangeet recited with rhymes on Lotus, lal-laltamatar and umbrella. Red bloom day	Story-telling competition. Rhymes competition, Vyanjangeet learning through toys. Tri-colour day (saffron-white-green)	Poem recite, Speech. Ginti counting with pen, toys, books etc..
MATH	Ones and tens with Ice cream sticks. Ascending and descending order with toys (dolls)	Tables – activity with cups and ice cream sticks.	Addition – Activity with string and beads.	Subtraction -Activity with pens pencils and crayons. Framing the question on addition and subtraction.
EVS	Self- Introduction. Rhyme on body parts.	Different kinds of foods- fruits and vegetables on chart. Red bloom day celebrations.	Rhyme on health and hygiene. Art work by exploring Clothes from plants and animals.	Greetings cards on favorite festivals.
CREATIVE CLASS	Making a Paper basket, paper boat, paper fan.	Making a Paper flower, drawing with numbers, paper peacock.	Making a Greeting card on Father's Day and friendship band.	Making a Panda with newspaper bookmark, paper bunny.

SPECIAL ASSEMBLY AND FESTIVALS

S.NO	TOPIC	ACTIVITY
1	Sri Krishna Janmastami	Traditional wear like Radha Krishna, dance, recited slokas, singing songs.
2	Independence Day	Tri-colour sandwich
3	Grandparents day	Children have shown gratitude towards their grandparents by preparing greeting card, conducted games to the grandparents.
4	Bonalucelebratios	Children wore traditional dress on event of Bonalu and prepared bonam.
5		Prepared thank you card to show gratitude towards our community helpers.
6	Ganesh Chathurthi	Clay moulding of ganesha using turmeric and flour dough.

CLASS II**ACTIVITY LIST**

SUBJECT	June	July	August	September
ENGLISH	Coloured the picture of butterfly, life cycle of a butterfly.	Prepared different types of flash cards of things.	Fancy Dress on community helpers.	Collection of different types of plants and their leaves.
TELUGU	Memory game. Story telling by using the use of images.	Singing competition. Making of flower using colour paper. Making of bathukama with flowers.	Krishnastami celebrations. Making ganesh with clay. Rakhi making. Making of flag with the help of papers.	Conducted a game with marons and toothpicks. Fun game with biscuits.
HINDI	Story-telling Rhymes Colouring mango and carrot pictures. Activity with toys- bus, umbrella, mango. Making paper plane.	Identifying colours (game). Activity with toys.	Poem reciting. Activity with pictures. Making Fruit-salad in class. Activity with plants.	Dance competition, singing competition. Activity with toyhouse.
MATH	Ones, tens and hundreds with Ice cream sticks. Ascending and descending order with toy (dolls).	Ordinal numbers with animals (toys). Even and odd numbers with carrom coins.	Addition – Activity with string and beads.	Subtraction - Activity with pens, pencils and crayons.
EVS	Self Introduction. Rhyme on body parts.	Different kinds of foods- fruits and vegetables on chart. Red bloom day celebrations	Rhyme on health and hygiene. Art work by exploring Clothes from plants and animals.	Greetings cards on favourite festivals.
CREATIVE CLASS	Wind wheel, Origami Envelope.	Frog, Paper folding rabbit.	Tiger mask, Ganesha mask.	Creative art drawing from letters A TO Z.

MORAL STORIES			Making of time table.	Making of thank you card for Grand Parents.
----------------------	--	--	-----------------------	---

SPECIAL ASSEMBLY AND FESTIVALS

S.NO	TOPIC	ACTIVITY
1	Teachers day	Role play of teacher and songs.
2	Independence Day	Art work of flags with pulses.
3	Ganesh Chathurti	Making of eco-friendly Ganesha with the leaves and making of lord Ganesha mask with paper.
4	Sharing is caring	Explore on sharing is caring.
5	Maintaining Hygiene	Speech, songs, dance and PPT presentation.
6	Respect elders	Speeches and slokas
7	International Tigers Day	Mask of tiger.
8	15 th August	Tri-colour sandwich.

Class III Activity List

SUBJECT	June	July	August	September
ENGLISH	<ul style="list-style-type: none"> • Activity based on types of Sentences with Google slides. • Play with words: cross out the odd word in each set. • Assigning the characters of the story and doing roleplay. • Selecting two students from the class one says a positive sentence and negative sentence other person should say if the sentences are true or false. • Activity based on using of 3 magical words (PLEASE, THANKYOU & I'm sorry) in different context. <p>Reciting the poem in pairs by dividing the students into groups.</p>	<ul style="list-style-type: none"> • Children prepare a list of food items which are present in their kitchen room by taking the help of their parents. • Asking two students to come in different dressing style one like a city mouse other like country mouse, they try to talk about their life style (food, dressing, the vehicles, the landscape etc) • Google slide show based on the concept NOUNS & its types. <p>Looking at the picture and writing few words about it under each heading (things, characters, actions)</p>	<ul style="list-style-type: none"> • Activity based on picture given in text book (guide the boy through the maze to find his ram) • Asking the students to read the lesson and discuss about the characters. <ul style="list-style-type: none"> • Activity based on articles with flash cards. <p>Dividing the children into groups of six assigning the characters of the story and does the role play.</p> <ul style="list-style-type: none"> • Showing the pictures of different animals and naming them. • Collecting information about why they say that soon there may be no pandas left in the world. • Picture based activity: Describing about different animals using hints given. • REPORT WRITING 	<ul style="list-style-type: none"> • Writing own poem with the help of the words given. • Forming students into groups of three. One student from each group should recite a stanza while the other two acts out and makes the sounds that go with it.

TELUGU	Drawing about rainy season.	Riddles conducted.	Students explaining about their mother. <u>Special Assembly:</u> -Vinayaka Chavithi	Making of Ganesh with clay.
HINDI	Draw beaks of different birds.	<ul style="list-style-type: none"> Poem recitation on any bird or animal. Draw different types of Kites. 	<ul style="list-style-type: none"> Speak 10-12 lines about Freedom fighter allotted. Singing Patriotic song <ul style="list-style-type: none"> Draw different emojis. + Showed "Krishna" animated movie Draw and speak what you want to do in rain. Poem recitation on Rain. 	<ul style="list-style-type: none"> Dancing on songs Poster making, writing Importance and Poem on Hindi diwas Dumb Charades on Hindi words Puzzles Audio puzzles Special Assembly Puzzles
MATH	Make a list of the things you need for birthday party.	PPT on place value	1.Preparation of table wheel 2. Special assembly on Ganesh Chaturthi. 3.PPT on Multiplication	Divisions Solving divisions with pebbles shown by teacher. Students explained with ice cream sticks
Science	<ul style="list-style-type: none"> Drawing living and non-living things Hide and reveal 	<ul style="list-style-type: none"> Tiger activity with paper plate Activities on BONALU like presentatio 	<ul style="list-style-type: none"> Fish activity Bird feeder 	<ul style="list-style-type: none"> Collect and paste pictures of birds from old newspapers,

	<p>games in Microsoft PowerPoint</p> <ul style="list-style-type: none"> • collect living and non-living things from old news papers 	<p>ns and speeches, drawings and crafts</p> <ul style="list-style-type: none"> • Collecting different types of leaves and pasting and colour it and trace in a book • Drawing Parts of a plant 		<p>magazines. Write their names</p> <ul style="list-style-type: none"> • Cotton or pulses or straws or ear buds pasting for different organ systems on a drawing chart
Social	Drawing activity of solar system	<ul style="list-style-type: none"> • Oral activity of continent and ocean names • Picture description of 24 spokes of our national flag 	<ul style="list-style-type: none"> • Craft activity of major landforms • Best out of waste 	<ul style="list-style-type: none"> • Collection of different food items of different states.

Class IV Activity List

SUBJECT	June	July	August	September
ENGLISH	<ul style="list-style-type: none"> • Activity based on types of Sentences with Google slides. • Play with words: cross out the odd word in each set. • Assigning the characters of the story and doing roleplay. • Selecting two students from the class one says a positive sentence and negative sentence other person should say if the sentences are true or false. • Activity based on using of 3 magical words (PLEASE, THANKYOU & I'm sorry) in different context. <p>Reciting the poem in pairs by dividing the students into groups.</p>	<ul style="list-style-type: none"> • Children prepare a list of food items which are present in their kitchen room by taking the help of their parents. • Asking two students to come in different dressing style one like a city mouse other like country mouse, they try to talk about their life style (food, dressing, the vehicles, the landscape etc) • Google slide show based on the concept NOUNS & its types. <p>Looking at the picture and writing few words about it under each heading (things, characters, actions)</p>	<ul style="list-style-type: none"> • Activity based on picture given in text book (guide the boy through the maze to find his ram) • Asking the students to read the lesson and discuss about the characters. <ul style="list-style-type: none"> • Activity based on articles with flash cards. <p>Dividing the children into groups of six assigning the characters of the story and does the role play.</p> <ul style="list-style-type: none"> • Showing the pictures of different animals and naming them. • Collecting information about why they say that soon there may be no pandas left in the world. • Picture based activity: Describing about different animals using hints given. • REPORT WRITING 	<ul style="list-style-type: none"> • Writing own poem with the help of the words given. • Forming students into groups of three. One student from each group should recite a stanza while the other two acts out and makes the sounds that go with it.

TELUGU	Drawing about rainy season.	Riddles conducted.	Students explaining about their mother. <u>Special Assembly:</u> -Vinayaka Chavithi	Making of Ganesh with clay.
HINDI	Draw beaks of different birds.	<ul style="list-style-type: none"> Poem recitation on any bird or animal. Draw different types of Kites. 	<ul style="list-style-type: none"> Speak 10-12 lines about Freedom fighter allotted. Singing Patriotic song <ul style="list-style-type: none"> Draw different emojis. + Showed "Krishna" animated movie Draw and speak what you want to do in rain. Poem recitation on Rain. 	<ul style="list-style-type: none"> Dancing on songs Poster making, writing Importance and Poem on Hindi diwas Dumb Charades on Hindi words Puzzles Audio puzzles Special Assembly Puzzles
MATH	Make a list of the things you need for birthday party.	PPT on place value	1.Preparation of table wheel 2. Special assembly on Ganesh Chaturthi. 3.PPT on Multiplication	Divisions Solving divisions with pebbles shown by teacher. Students explained with ice cream sticks
Science	<ul style="list-style-type: none"> Drawing living and non-living things Hide and reveal 	<ul style="list-style-type: none"> Tiger activity with paper plate Activities on BONALU like presentatio 	<ul style="list-style-type: none"> Fish activity Bird feeder 	<ul style="list-style-type: none"> Collect and paste pictures of birds from old newspapers,

	<p>games in Microsoft PowerPoint</p> <ul style="list-style-type: none"> • collect living and non-living things from old news papers 	<p>ns and speeches, drawings and crafts</p> <ul style="list-style-type: none"> • Collecting different types of leaves and pasting and colour it and trace in a book • Drawing Parts of a plant 		<p>magazines. Write their names</p> <ul style="list-style-type: none"> • Cotton or pulses or straws or ear buds pasting for different organ systems on a drawing chart
Social	Drawing activity of solar system	<ul style="list-style-type: none"> • Oral activity of continent and ocean names • Picture description of 24 spokes of our national flag 	<ul style="list-style-type: none"> • Craft activity of major landforms • Best out of waste 	<ul style="list-style-type: none"> • Collection of different food items of different states.

Class V Activity List

SUBJECT	June	July	August	September
ENGLISH	<ul style="list-style-type: none"> Autobiography of your School Bag and its feeling during the time of lockdown. Dialogue Writing: Characters in the story with the pictures. 	<ol style="list-style-type: none"> Preparing a Questionnaire: <ul style="list-style-type: none"> Any 6 Questions that you want to ask nature. Activity based on Types of Nouns. Activity showing the rules for countable and uncountable nouns 	<ol style="list-style-type: none"> Poster Making: Importance of Nature Activity based on usage of a, an, the <ul style="list-style-type: none"> Special Assembly in VB on 14/08/2020 Theme– Ethics and Etiquette 	<ol style="list-style-type: none"> Activity based on slides and PPT – Wild life Sanctuaries in India Poster making - <ul style="list-style-type: none"> Save Animals and writing slogans. Grammar Quiz conducted on Kahoot.it in Class – V A
TELUGU	<ul style="list-style-type: none"> Vidhyatrulache jatiyapatakam chitaniveyinchuta Geyanividhyartula chechadivinchuta 	<ul style="list-style-type: none"> Vidhyatrulache poster tayaruche yinchuta Vidhyatrulachevari kiistamayi nadevasta namyokka chitranigis idanigurin chirayinchuta 	<ul style="list-style-type: none"> Vividharakala museum la yokka ppt presentation Vidhyatrulache clay ganeshcheyinchuta Bonalapanduga ppt 	<ul style="list-style-type: none"> Vidhyatrulachepadyal uchepinchuta
HINDI	Describing Sunrise	Singing competition, Pasting the pictures of some famous freedom fighters and writing about their lives.	<ul style="list-style-type: none"> Presentation on flood effected areas, Corona Report on Telengana. Making envelope, Clay making Ganesha 	<ul style="list-style-type: none"> Chart making of black berry. tree and describe about the uses of its all parts, Making envelope Hindi diwas celebration, writing letter to friends ,conducted Hindi quiz using Kahoot app.
MATH	<ul style="list-style-type: none"> Place values using place value chart Division using marbles 	<ul style="list-style-type: none"> Comparison of numbers Comparison of Indian & International place values Conducted Quiz 	<ul style="list-style-type: none"> Addition and subtraction with regrouping 	<ul style="list-style-type: none"> Finding factors using shells HCF using marbles (not yet completed)

Science	<ul style="list-style-type: none"> • Experiment on Seed germination • Draw one each in types of plant • Listing out the different crops of different season • Write the name of animals (any 5) and what they eat? 	<ul style="list-style-type: none"> • Make a note of different vitamins • What to keep in First aid kit? • World Conservation Day(SP) • Tiger's day celebrations(SP) 	<ul style="list-style-type: none"> • Draw and label the parts of the human skeletal system • Independence Day Celebrations • Krishnastami • National Dog day(SP) • Ganesh Chaturthi Celebrations (Clay Ganesh) 	<ul style="list-style-type: none"> • Teacher's day • World Teddy Bear day • Onam celebrations(SP) • World Engineer's Day(SP) • World Rabies Day(SP) • Newspaper Bag
Social	<ul style="list-style-type: none"> • Map pointing • Draw conventional symbols • Draw Important Parallels 	<ul style="list-style-type: none"> • Gather information on different types of landforms • Activity about different seasons 	<ul style="list-style-type: none"> • PPT on freedom fighters (1857 revolt) • Map pointing • Independence Day Celebrations • Ganesh Chaturthi Celebrations (Clay Ganesh) 	<ul style="list-style-type: none"> • Teacher's day • PPT or project on any 5 leaders who made a major contribution towards Independence movement in India.

Class VI Activity List

SUBJECT	June	July	August	September
ENGLISH	<ul style="list-style-type: none"> Autobiography of School Ground and its feeling during the time of lockdown. Collage Making on Technology and Writing Slogans. Activity based on Improvement in Technology - PPT presentation 	<ul style="list-style-type: none"> Discussion: Classroom of your imagination. Interactive session: Future classrooms Activity based on phrasal verbs 	<ul style="list-style-type: none"> Brochure making to show importance of family relations. Activity based on Pronouns Activity on reading News headlines Making of Ganesh Idol on 21/08/2020 in class VI A 	<ul style="list-style-type: none"> Discussion: What happens if mother is on leave? Interactive Session on Life of your grandparents when they were children Grammar Quiz conducted on Kahoot.it in class VI B Interactive Session on Importance of Sports and what message we get from the achievers.
TELUGU	Vidhyathulacheraitul umariyusayinikulayokk agoppatanamgurinchic heppinchatammariyuc hitralanuveyinchuta	Vidhyathulache panchatantrakatalanu chepinchuta	<ul style="list-style-type: none"> Varshalavalan kaligelabhalanu mariyu nastalanu teliyachestu ppt presentation cheyuta mariyu varsha kalam chitralanuveyinchuta 15th august special assembly Satya nadella mariyu sudhamurthy gari putinaroju sandharbanga special assembly 	Vidhyathulache shatakapadyalnu chepinchuta Power of reading special assembly
HINDI	<ul style="list-style-type: none"> Singing competition Another poem on Sun 	<ul style="list-style-type: none"> Presentation on Rafael, Corona Report Ayodhya bhumi puja New education system Collection of some 	<ul style="list-style-type: none"> Clay making Ganesha Senior Citizen Day Collection of some learnings on wisdom 	<ul style="list-style-type: none"> Poster on polio remedy Collection of some stories related to state Writing online essay on friendship Hindi divas celebrations

		learnings on wisdom		Conducted Hindi quiz using kahoot app
MATH	<ul style="list-style-type: none"> ● Place values using place value chart ● Rounding off numbers using number line 	<ul style="list-style-type: none"> ● Properties of whole numbers ● Conducted Quiz 	<ul style="list-style-type: none"> ● Sieve of Eratosthenes ● Factors of a number by arranging coins in order ● HCF using marbles 	<ul style="list-style-type: none"> ● Addition of Integers using Carom Coins ● Basic operations of Integers on a number line
Science	<ul style="list-style-type: none"> ● List out different food varieties belonging to different states ● find out the ingredients used by your mom ● Write any 2-3 event of food chain ● Write 10 sentences about your favourite food in the food prepared ● Make a note of different vitamins you know Make a list of vitamin and its sources. 	<ul style="list-style-type: none"> ● Experiments in testing the nutrients in different food item ● Paper strip weaving Activity ● Activity of making strands using cotton 	<ul style="list-style-type: none"> ● Activity of solubility in water using different things ● Experiments on separation of insoluble solids from liquids 	<ul style="list-style-type: none"> ● Comparison of a living and non-living thing ● Origami of living and non-living thing
Social	<ul style="list-style-type: none"> ● Prepare your own time line ● Draw solar system and milky way galaxy ● Elocution 	<ul style="list-style-type: none"> ● Map pointing ● Class discussion on the journey of the Wheel from Ancient to modern times ● Diary entry (life in 7000 BCE) 	<ul style="list-style-type: none"> ● Independence Day Celebrations ● Map pointing ● Ganesh Chaturthi Celebrations (Clay Ganesh) ● Poster making on abolishing untouchability 	<ul style="list-style-type: none"> ● Teacher's day ● Map study ● Special Assembly on World Ozone Day ● PPT on rotation and revolution of the earth

SUBJECT	June	July	August	September
ENGLISH	Article write up, picture description, group activity: conversation, listening and speaking skills	diary writing: record the daily diary for two days and to share it in the class. Sharing an experience of their trip with family members.	Ppt presentation on the topic: "My favourite animal." Individual activity: list of the things you would like to pack to visit your favourite place.	Group projects and ppt presentation on topic Global Warming Industrialisation Natural resources Evolution of Earth. Afforestation and deforestation
TELUGU	చదువుకి సంబంధించిన పద్యాలు సేకరించి విద్యార్థులచేత చెప్పించు	పాఠ్యాంశం ఆధారంగా స్వయంగా విద్యార్థులు నాయనమ్మలతో ముఖాముఖీ కార్యక్రమాన్ని నిర్వహించడం	పాఠ్యాంశాల ఆధారంగా వివిధ శతక పద్యాలను సేకరించి వాటికవులపేర్లు సేకరించి విద్యార్థులచేత రాయటం	స్వయంగా విద్యార్థులచేత అమ్మమీద కవితలు వ్రాయించి తరగతి గదిలో ప్రదర్శించడం, గ్రామాల గురించి సమాచారాన్ని సేకరించి తరగతిలో ప్రదర్శించండి PPT PRESENTATION
HINDI	-	<ul style="list-style-type: none"> Samvaad- Kitab Aur manushyu ke beech mein 	<ul style="list-style-type: none"> Apni maa ki chitr dikhaana aur maa ke baare mein bolna through PPT presentation 	<ul style="list-style-type: none"> Krishna ka chitr dikhaana aur anya surdas ke pad ko gaana Sadak ke niyam likhna
MATH	<ul style="list-style-type: none"> Addition and Subtractions of Integers using carrom coins Multiplication of Integers using number line 	<ul style="list-style-type: none"> Showing proper fractions using marbles Representation of fractions on number line 	<ul style="list-style-type: none"> LHS & RHS by live Examples. Conducted Quiz 	<ul style="list-style-type: none"> Angle Sum property using colour papers Exterior Angle property using colour paper
Science	-	Drawing the human digestive system	<ul style="list-style-type: none"> Independence Day Ganesh festival celebrations 	<ul style="list-style-type: none"> National nutrition week (Special Assembly) Preparation of healthy salad Teacher's day Identify me (Activity based on identifying the elements by the symbols given) Writing a chemical formula and

				<p>chemical equation</p> <ul style="list-style-type: none"> •
Social	<p>1. Make your own Manuscript.</p> <p>2. Atithi Devo Bhava.</p> <p>1. Prepare five slogans on 'Save Environment' .</p> <p>2. Design a poster on 'Save Environment' .</p> <p>3. <u>Life skills activity</u> Suppose you are on an outing with your parents and bought an ice cream and a packet of cake. After you eat them, what will you do with the packets in the following cases:</p> <ul style="list-style-type: none"> • If there is a dust bin kept at a distance of 20m from where you are standing. • If there is no dust bin at all. <p>4. Poem on 'Save Environment'</p> <p>1. Write an imaginary conversation between Samuel and Melody. One from democratic country and the other from monarchial.</p> <p>2. Write an essay on 'Say no to bullying' .</p>	<p>1. Virtual Tour to Brihadeeshwara Temple.</p> <p>1. Journey to the centre of the Earth. Video and PPT</p> <p>1. PPT on strong public opinion which converted a secular state into a religious state in INDIA.</p>	<p>1. Project on any one town founded by Feroz Shah Tughlaq.</p> <p>2. Design a new token currency of your own.</p> <p>3. Create a Newspaper which includes important news from the Sultanate period. Give a unique name to your newspaper. – Group project.</p> <p>1. Volcano eruption. Video</p> <p>2. Bhuj Earthquake. Video</p>	<p>1. PPT on Medieval-era monument which is also a world heritage site.</p> <p>1. Project on procedure of election in any of these two countries:</p> <ul style="list-style-type: none"> • China and USA • Belgium and Pakistan <p>2. Form a political party of your own and design election manifesto. Also design an election symbol.</p> <p>3. Debate on 'The right age to vote' .</p> <p>4. Design a poster to spread awareness about the importance of voting.</p> <p>1. PPT on Bonalu festival Ganesh Chaturthi Rakshbandhan Janmashtami Abdul Kalam</p>

Class VIII Activity List

SUBJECT	June	July	August	September
ENGLISH	<p>Story narration</p> <p>Ppt presentation on “ The Rock caves and temples of India”</p> <p>Paragraph writing on the vanishing art of India</p>	<p>Ppt presentation on constitution, the preamble and WE, the people of India.</p> <p>TED talks.</p>	<p>Description of Bazaars of India.</p>	<p>Story Narration .</p>
TELUGU	<p>త్యాగం అంటే ఏమిటో తెలిపే కథలను సేకరించి తరగతిలో విద్యార్థులకు తెలియజేశారు</p>	<p>శివభక్తుల గురించి విద్యార్థులకు కథల రూపంలో వివరించుట</p>	<p>పాఠ్యాంశం ఆధారంగా కొన్ని జానపద గేయాలు సేకరించి తరగతిలో పాడి వినిపించి</p>	<p>ఉమ్మడి కుటుంబాల వలన పిల్లలకు కలిగే లాభాలను వివరించడం,</p> <p>అంతర్జాతీయ శాంతి దినోత్సవం అనే అంశం మీద స్పెషల్ అసెంబ్లీ నిర్వహణ</p>
HINDI	-	<ul style="list-style-type: none"> ● Samvaad- APJ Abdul Kalam 	<ul style="list-style-type: none"> ● Vandematar amgeeth ko likhna aur Kak shame iniske arth ko bathaana ● Rashtriyakhe ldiwasmanaana 	<ul style="list-style-type: none"> ● Bharath ke prasiddh mahilao ko chitrki PPT banana aur unke baare me kaksha me bolna
MATH	<p>Draw a diagram showing the relation among all number sets</p>	<ul style="list-style-type: none"> ● *Write any 5 of your own word problems on this chapter 	<ul style="list-style-type: none"> ● Prepare a chart showing all types of quadrilaterals with their figures, properties 	<ul style="list-style-type: none"> ● *Make a chart showing cubes and cube roots of 1 to 20
Science	<p>Bread mould fungus</p> <p>Planting seeds</p>	<p>Agriculture and home made manure</p> <p>Micro organisms PPT</p>	<p>Conversion of milk in to curd and lactobacillus bacteria</p> <p>Diagrams</p>	<p>Seminar basic unit of life</p> <p>And cells unit.</p>

<p>Social</p>	<p>1.Prepare a profile of your family and divide the person's life into different periods.</p> <p>1.Design a poster on conservation of resources.</p> <p>1.Make a constitution . Discuss the do's and don't's during this pandemic situation by family members.</p> <p>2.Design a poster on spreading awareness on the harmful effects of tobacco consumption.</p> <p>3.PPT on Dowry system, Female Foeticide and Anti-liquor Movement.</p>	<p>2. Design a poster depicting the contradictory scenes. Topic- while Bengal was witnessing famine, the British held a grand durbar to celebrate their victories.</p> <p>1.Design a poster on 'save water'</p> <p>2. If each member of your family has access to 20 litres of safe water every day, then how would you use, conserve and reuse the water? Write in your activity book.</p> <p>1. PPT on Fundamental rights and Duties.</p>	<p>3.pledge against food wastage. PPT</p> <p>3.PPT on distribution of Metallic and non-metallc minerals in India.</p>	<p>4. Project on tribal communities. Choose any two tribal communities , preferably from two different geographical regions</p> <p>4. Select any one of the forms of agriculture, and prepare a PPT .</p> <p>4.PPT on Presidents and Prime Ministers of India.</p> <p>PPT on Bonalu Rakshbandhan Virtual Ganesh Idol Making with eco friendly material</p>
----------------------	---	---	---	--

	of National Identity. PPT 3. Draw a bar graph comparing the nutritional level of people in Kerala, Karnataka and Madhyapradesh. 4. Project on "Consumer Awareness".	by Natesa sastri. 4. Write a poem in English on the problems faced by peasants, craftsmen, workers etc., during civil-Disobedience Movement. 5. Perform a dance on Patriotism of 2min. of your choice. Or Any song on social issues or any patriotic song. 1 Virtual Talk show on "Impact of religion and caste on politics in India".		
Science	Bio: Test for process of starch by variegated leaf like money plant. Demonstration of goat heart (mammalian external features)	Diagram representation of Human digestive system. Demonstration of goat kidney longitudinal section.	PPT presentation on Asexual reproduction Preparing bread mould experiment to determine Rhizopus fungus.	Demonstration of structure of flower Preparation of sprouts and observe different parts. PPT presentation on how organisms reproduce.
MORAL STORIES				

SPECIAL ASSEMBLY AND FESTIVALS

S.NO	TOPIC	ACTIVITY
1	Teachers day	Role play of teacher and songs.
2	Independence Day	Virtual Independence Day Celebrations
3	Ganesh Chaturthi	Making of eco-friendly Ganesha with the leaves and making of Lord Ganesha mask with paper.
4	Investiture ceremony	Newly elected prefects were felicitated by their parents.
5	Bonalu festival	About Bonalu importance.
6	National Literacy Day	PPT presentation on literacy, current position of literacy rate.
7	World Tourism Day	About tourism, economy downfall etc

				bad. Write a paragraph on what you would say to your father.
Science	<p>Biology: Dry raisins or apricots in</p> <p>A. Tap water B. Sugar solution</p> <p>a. Hypotonic solution Hyoertonic solution</p> <p>Boiled potato/ Raw potation sugar solution to prove Osmosis.</p>	<p>Biology: Demonstration of Onion root tip.</p>	<p>Biology Activity of Plasma membrane</p> <p>a. Egg in dilute Hcl. b. Boiled egg in salt water solution.</p>	<p>Ppt presentation oon plant tissues and diagram presentation.</p>

SPECIAL ASSEMBLY AND FESTIVALS

S.NO	TOPIC	ACTIVITY
1	Teachers day	Role play of teacher and songs.
2	Independence Day	Art work of flags with pulses.
3	Ganesh Chathurthi	Making of eco-friendly ganesha with the leaves and making of lord ganesha mask with paper.
4	Sharing is caring	Explore on sharing is caring.
5	Maintaining Hygiene	Speech, songs, dance and PPT presentation.
6	Respect elders	Speeches and slokas
7	International Tigers Day	Mask of tiger.
8	15 th August	Tri-colour sandwich.