

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: English Terminal: First Terminal Name of the Subject Co-ordinator: Monjita Biswas Name of the Book/s: Beginners English Reader, Beginners English Reader Workbook, Early Skills English, Enjoy and Learn – A Phone Drill

No. of Working Days: 71

No. of Periods Available:86

Class: UKG Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
April	9	FIRST TERMINAL BEGINS Letters, Two-Letter sight words, Vowels	<u>Beginners English Reader</u> –Letters of the Alphabet, Beginning & Ending Sounds, Vowels, Consonants, Two letters – Sight Words <u>Beginners English Reader Workbook</u> – The Garden of Sounds, Letter sounds and Two letters <u>Early Skills English</u> – ‘a’ Sound <u>Enjoy and Learn – A Phone Drill</u> - Letters, Do you Remember and Vowels	Explanation of the lesson. <u>Beginners English Reader</u> : Pg. 3 to5 <u>Beginners English Reader Workbook</u> : Pg. 3 & 4 <u>Early Skills English</u> - Pg. 1 <u>Enjoy and Learn – A Phone Drill</u> - Pg. 5 to 12 Exercises will be given in the note book.	Teacher will show pictures of objects and students will say aloud the first letter of the names of the objects.
May	14	Word Family	<u>Beginners English Reader</u> - ‘at’, ‘ag’ <u>Beginners English Reader Workbook</u> – ‘at’, ‘ag’ <u>Early Skills English</u> – ‘a’ Word Family <u>Enjoy and Learn</u> – A and An, Words with ‘Aa’	Explanation of the lesson. <u>Beginners English Reader</u> : Pg. 6 to 10 <u>Beginners English Reader Workbook</u> : Pg. 5 to 6 <u>Early Skills English</u> - Pg. 2 to 12 <u>Enjoy and Learn – A Phone Drill</u> - Pg. 13 to 19 Exercises will be given in the note book.	Students will build word with jumbled letters given on the board.
June	11	Word Family	<u>Beginners English Reader</u> –‘an, ‘and’ ‘ad’ <u>Beginners English Reader Workbook</u> – ‘an, ‘and’ ‘ad’ <u>Early Skills English</u> – ‘e’ sound, ‘e’ word family, Read & Enjoy and This is.. <u>Enjoy and Learn – A Phone Drill</u> – Pat And His Bag, The Man And The Cap and The Tag	Explanation of the lesson. <u>Beginners English Reader</u> : Pg. 11 to 15 <u>Beginners English Reader Workbook</u> : Pg. 7 to 9 <u>Early Skills English</u> – Pg. 13 to21 <u>Enjoy and Learn – A Phone Drill</u> - Pg. 20 to 26 Exercises will be given in the note book.	One Letter Change-Up – students will make many words by changing one letter at a time.
July	24	Word Family	<u>Beginners English Reader</u> - ‘am’, ‘ap’ and ‘ay’ ‘et’, ‘en’ ‘ed’ and ‘eg’ <u>Beginners English Reader Workbook</u> – ‘am’, ‘ap’ and ‘ay’ ‘et’, ‘en’ ‘ed’ and ‘eg’ <u>Early Skills English</u> – ‘l’ Sound, ‘l’ word family, Read & Enjoy, That is.., ‘o’ Sound, ‘o’ word family and Read & Enjoy <u>Enjoy and Learn – A Phone Drill</u> - Words with ‘Ee’, Ted Has Pets and The Red Hen	Explanation of the lesson. <u>Beginners English Reader</u> : Pg. 16 to 29 <u>Beginners English Reader Workbook</u> : Pg. 10 to 17 <u>Early Skills English</u> – Pg. 22 to 40 <u>Enjoy and Learn – A Phone Drill</u> - Pg. 27 to 32 Exercises will be given in the note book.	Teacher will show picture or a scenery, the students will tell a story looking at the picture.

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.
Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1.

2.

Submitted on: 26.06.2023

Academic Co-ordinator:

JKM
4/7/23

PRINCIPAL

26/6/23
VICE PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: English Terminal: Second Terminal Name of the Subject Co-ordinator: Monjita Biswas

Name of the Book/s: Beginners English Reader, Beginners English Reader Workbook, Early Skills English, Enjoy and Learn – A Phone Drill

No. of Working Days: 76

No. of Periods Available: 105

Class: UKG

Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
August	25	Word Family REVISION OF FIRST TERMINAL SYLLABUS <u>Beginners English Reader - Pg. 3 to 36</u> <u>Beginners English Reader Workbook - Pg. 3 to 22</u> <u>Early Skills English - Pg. 1 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill – Pg. 5 to 45</u>	<u>Beginners English Reader - One Many, 'it', 'in' and 'ig'</u> <u>Beginners English Reader Workbook – One Many, 'it', 'in' and 'ig'</u> <u>Early Skills English – Position Words, 'u' Sound, 'u' Word Family. Read & Enjoy, 4 letter Words, Words Ending with -li, ee words, oo Words</u> <u>Enjoy and Learn – A Phone Drill – Words with 'li', Sit Baby Sit, More Words with 'li', Ship, Fish, Pip And Bin</u> REVISION OF FIRST TERMINAL SYLLABUS <u>Beginners English Reader - Pg. 3 to 36</u> <u>Beginners English Reader Workbook – Pg. 3 to 22</u> <u>Early Skills English – Pg. 1 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill – Pg. 5 to 45</u>	Explanation of the lesson. <u>Beginners English Reader: Pg. 30 to 36</u> <u>Beginners English Reader Workbook: Pg. 18 to 22</u> <u>Early Skills English – Pg. 41 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill - Pg. 33 to 38</u> Exercises will be given in the note book. REVISION OF FIRST TERMINAL SYLLABUS <u>Beginners English Reader - Pg. 3 to 36</u> <u>Beginners English Reader Workbook – Pg. 3 to 22</u> <u>Early Skills English – Pg. 1 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill – Pg. 5 to 45</u>	Students will show flash cards showing various kinds of the one and many objects.
September	3 8	REVISION OF FIRST TERMINAL SYLLABUS <u>Beginners English Reader - Pg. 3 to 36</u> <u>Beginners English Reader Workbook – Pg. 3 to 22</u> <u>Early Skills English – Pg. 1 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill – Pg. 5 to 45</u> FIRST TERMINAL EXAMINATION SECOND TERMINAL BEGINS Word Family	REVISION OF FIRST TERMINAL SYLLABUS <u>Beginners English Reader - Pg. 3 to 36</u> <u>Beginners English Reader Workbook – Pg. 3 to 22</u> <u>Early Skills English – Pg. 1 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill – Pg. 5 to 45</u> FIRST TERMINAL EXAMINATION <u>Beginners English Reader - This or That, 'ib' and 'id'</u> <u>Beginners English Reader Workbook – 'This or That, 'ib' and 'id'</u> <u>Early Skills English – Words Ending with -ck, 'th' Words, 'sh', 'ch' Words</u> <u>Enjoy and Learn – A Phone Drill – Words with 'Oo', The Hot Pot, More Words with 'Oo', The Dot On The Top</u>	REVISION OF FIRST TERMINAL SYLLABUS <u>Beginners English Reader - Pg. 3 to 36</u> <u>Beginners English Reader Workbook – Pg. 3 to 22</u> <u>Early Skills English – Pg. 1 to Pg. 60</u> <u>Enjoy and Learn – A Phone Drill – Pg. 5 to 45</u> FIRST TERMINAL EXAMINATION Explanation of the lesson. <u>Beginners English Reader: 37 to 41</u> <u>Beginners English Reader Workbook: Pg. 23 to 25</u> <u>Early Skills English –Pg. 61 to 65</u> <u>Enjoy and Learn – A Phone Drill – Pg. 39 to 45</u>	Match the pictures of the objects from the word families with the names of the objects. (Word Family and 4 Letter Words)
October	17	Word Family	<u>Beginners English Reader - 'im', 'ip', 'ot' and 'op'</u> <u>Beginners English Reader Workbook – 'im', 'ip', 'ot' and 'op'</u> <u>Early Skills English – A or An, Words Ending with – e, Some More Words</u> <u>Enjoy and Learn – A Phone Drill – Words with 'Uu', The Jug Is Red, More Words with 'Uu', Pat's Hut</u>	Explanation of the lesson. <u>Beginners English Reader: Pg. 42 to 49</u> <u>Beginners English Reader Workbook: Pg. 26 to 30</u> <u>Early Skills English – Pg. 66 to 70</u> <u>Enjoy and Learn – A Phone Drill - Pg. 46 to 51</u> Exercises will be given in the note book.	Pictionary – Teacher will not name the object but give clues, Students will have to guess the name of the object.
November	21	Word Family	<u>Beginners English Reader - 'od', 'og' These or Those and 'ox', 'oy', 'ut' and 'un'</u> <u>Beginners English Reader Workbook - 'od', 'og' These or Those and 'ox', 'oy', 'ut' and 'un'</u> <u>Early Skills English – One & Many, Is and Are, This or These, That or Those, Question Words, More Words</u> <u>Enjoy and Learn – A Phone Drill – I Am Priya, A Boy And A Bird, In The Park (This. That), One And Many (This/These), One And Many (That/Those). In And On</u>	Explanation of the lesson. <u>Beginners English Reader: Pg. 50 to 62</u> <u>Beginners English Reader Workbook: Pg. 31 to 38</u> <u>Early Skills English – Pg. 71 to 79</u> <u>Enjoy and Learn – A Phone Drill - Pg. 52 to 59</u> Exercises will be given in the note book.	Students will play a fun game with the teacher, the teacher will demonstrate positional words with the help of the game.

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. [Signature] 2. Monjita Biswas

Submitted on: 26.06.2023

Academic Co-ordinator: [Signature]

JKB
4/7/23
PRINCIPAL

[Signature]
26/6/23
VICE PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: English Terminal: Second Terminal Name of the Subject Co-ordinator: Monjita Biswas Name of the Book/s: Beginners English Reader, Beginners English Reader Workbook, Early Skills English, Enjoy and Learn – A Phone Drill

No. of Working Days: 76

No. of Periods Available: 105

Class: UKG

Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
December	16	Word Family	<u>Beginners English Reader</u> - 'ug' Where ?, 'up' and 'um' <u>Beginners English Reader Workbook</u> – 'ug' Where ?, 'up' and 'um' <u>Early Skills English</u> – Opposites, Action Words; He, She, It; His, Her and I am, You Are <u>Enjoy and Learn – A Phone Drill</u> – Up And Down, A Big Ball, An Apple Tree, Flowers	Explanation of the lesson. <u>Beginners English Reader</u> : Pg. 63 to 69 <u>Beginners English Reader Workbook</u> : Pg. 39 to 41 <u>Early Skills English</u> – Pg. 80 to 89 <u>Enjoy and Learn – A Phone Drill</u> - Pg. 60 to 68, Exercises will be given in the note book.	Students will play a fun game with each other, the teacher will demonstrate synonymous words with the help of the game.
January	20	Word Family	<u>Beginners English Reader</u> - 'ub', 'ud' and Rhyme Time-Rhyming Words <u>Beginners English Reader Workbook</u> – 'ub', 'ud' and Rhyme Time-Rhyming Words <u>Early Skills English</u> – Colours, Cat and Rat, Ted and His Pet, Happy Kit, Silly Tom, Bug in a Hut <u>Enjoy and Learn: A Phone Drill</u> – My School, I Hear Thunder	Explanation of the lesson. <u>Beginners English Reader</u> : Pg. 70 to 72 <u>Beginners English Reader Workbook</u> : Pg. 42 to 48 <u>Early Skills English</u> – Pg. 90 & 96 <u>Enjoy and Learn – A Phone Drill</u> - Pg. 69 to 72, Exercises will be given in the note book.	Students will draw pictures of objects with colours, and they will write the names of the colours that they have used.
February	23	REVISION OF SECOND TERMINAL SYLLABUS <u>Beginners English Reader</u> - Pg. 37 to 72 <u>Beginners English Reader Workbook</u> – Pg. 23 to 48 <u>Early Skills English</u> – Pg. 61 to Pg. 96 <u>Enjoy and Learn – A Phone Drill</u> – Pg. 46 to 72 SECOND TERMINAL EXAMINATION	REVISION OF SECOND TERMINAL SYLLABUS <u>Beginners English Reader</u> - Pg. 37 to 72 <u>Beginners English Reader Workbook</u> – Pg. 23 to 48 <u>Early Skills English</u> – Pg. 61 to Pg. 96 <u>Enjoy and Learn – A Phone Drill</u> – Pg. 46 to 72 SECOND TERMINAL EXAMINATION	REVISION OF SECOND TERMINAL SYLLABUS <u>Beginners English Reader</u> - Pg. 37 to 72 <u>Beginners English Reader Workbook</u> – Pg. 23 to 48 <u>Early Skills English</u> – Pg. 61 to Pg. 96 <u>Enjoy and Learn – A Phone Drill</u> – Pg. 46 to 72 SECOND TERMINAL EXAMINATION	SECOND TERMINAL EXAMINATION
March					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. JK

2. Monjita Biswas

Submitted on: 26.06.2023

Academic Co-ordinator: JK

JK
PRINCIPAL
4/7/23

JK
VICE PRINCIPAL
26/6/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Bengali

Terminal: 1st Terminal

Name of the Subject Co-ordinator: Rita Das

Name of the Book/s: বর্ণপরিচয়

No. of Working Days: 71

No. of Periods Available: 56

Class: UKG Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
April	4	1st Terminal Begins স্বরবর্ণ	বাংলা ভাষার স্বরবর্ণগুলির সঙ্গে মৌখিক পরিচিতি	স্বরবর্ণ বলতে ও পড়তে শেখানো হবে। পৃঃ ৩	ছাত্রেরা খাতায় স্বরবর্ণ দ্বারা গঠিত শব্দের ছবি লাগাবে।
May	10	স্বরবর্ণ (continued) ছবির সাহায্যে স্বরবর্ণ চেনা	অ - ঔ স্বরবর্ণগুলি লেখা ছবির সাহায্যে স্বরবর্ণ দিয়ে শব্দ পরিচিতি স্বরবর্ণ পরিচয়ের পরীক্ষা	অ - ঔ স্বরবর্ণগুলি লিখবে। পৃঃ ৩ ছবির সাহায্যে স্বরবর্ণ দিয়ে শব্দ লিখবে। পৃঃ ৪, ৫ স্বরবর্ণ পরিচয়ের পরীক্ষা। পৃঃ ৬, ৮	ছাত্রেরা আম, ইঁদুর, উট, ঐরাবতের ছবি চাটে লাগাবে।
June	7	ব্যঞ্জনবর্ণ ছড়া - আতা গাছে তোতা পাখি	বাংলা ভাষার ব্যঞ্জনবর্ণগুলির সঙ্গে পরিচিতি ব্যঞ্জনবর্ণ পরিচয়ের পরীক্ষা ছড়া - আতা গাছে তোতা পাখি	বাংলা ভাষার ব্যঞ্জনবর্ণগুলি বলতে ও পড়তে শেখানো হবে। পৃঃ ৯ ছবির সাহায্যে স্বরবর্ণ দিয়ে শব্দ লিখবে। পৃঃ ১০-১২ ব্যঞ্জনবর্ণ পরিচয়ের পরীক্ষা। পৃঃ ১৩-১৫ "আতা গাছে তোতা পাখি" ছড়াটি শেখানো হবে।	ছাত্রেরা বাঘ, সিংহ, হরিণ, জাহাজ, চাঁদ ইত্যাদির ছবি চাটে লাগাবে।
July	16	বর্ণ যোজনা আ-কার, ই-কার, ঈ-কার যোগে শব্দ ছড়া - কাঠবেড়ালি	দুই এবং তিন বর্ণের শব্দ আ-কার, ই-কার, ঈ-কার যোগে শব্দের উদাহরণ ও ছবি পরিচিতি অনুশীলনীর কাজ ছড়া - কাঠবেড়ালি	দুই এবং তিন বর্ণের শব্দ পড়ানো ও লেখানো হবে। পৃঃ ১৬ আ-কার, ই-কার, ঈ-কার যোগে শব্দের উদাহরণ ছবি দেখিয়ে পড়ানো ও লেখানো হবে। পৃঃ ১৮, ২০ অনুশীলনীর কাজ করানো হবে। পৃঃ ১৭, ১৯, ২১ "কাঠবেড়ালি" ছড়া শেখানো হবে।	ছাত্রেরা খাতায় বই, পথ, ফল, আসন, ইত্যাদির ছবি আঁকবে। ছাত্রেরা খাতায় আ-কার, ই-কার, ঈ-কার যোগে কিছু শব্দের ছবি আঁকবে।

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. Rita Das

2.

Submitted on: 26.06.2023

Academic Co-ordinator: [Signature]

[Signature]
VICE PRINCIPAL

PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Bengali

Terminal: 2nd Terminal

Name of the Subject Co-ordinator: Rita Das

Name of the Book/s: বর্ণপরিচয়

No. of Working Days: 76

No. of Periods Available: 62

Class: UKG Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
August	17	উ-কার, ঊ-কার, ঋ-কার যোগে শব্দ ছড়া - নোটন নোটন পায়রাগুলি ১ - ১০ সংখ্যা চেনা ও লেখা Revision of First Terminal Syllabus - পৃঃ ৩ - ২৫, ছড়া - আতা গাছে তোতা পাখি, কাঠবেড়ালি, নোটন নোটন পায়রাগুলি	উ-কার, ঊ-কার, ঋ-কার যোগে শব্দের উদাহরণ ও ছবি পরিচিতি অনুশীলনীর কাজ, ছড়া - নোটন নোটন পায়রাগুলি, ১ - ১০ সংখ্যা চেনা ও লেখা Revision of First Terminal Syllabus - পৃঃ ৩ - ২৫, ছড়া - আতা গাছে তোতা পাখি, কাঠবেড়ালি, নোটন নোটন পায়রাগুলি	উ-কার, ঊ-কার, ঋ-কার যোগে শব্দের উদাহরণ ছবি দেখিয়ে পড়ানো ও লেখানো হবে। অনুশীলনীর কাজ করানো হবে। পৃঃ ২৩, ২৫ "নোটন নোটন পায়রাগুলি" ছড়া শেখানো হবে। ১ - ১০ সংখ্যা চেনানো ও লেখানো হবে। Revision of First Terminal Syllabus - পৃঃ ৩ - ২৫, ছড়া - আতা গাছে তোতা পাখি, কাঠবেড়ালি, নোটন নোটন পায়রাগুলি	ছাত্রেরা খাতায় উ-কার, ঊ-কার, ঋ-কার যোগে কিছু শব্দের ছবি লাগাবে। ছাত্রেরা দ্রব্যের দ্বারা সংখ্যা গুনে শ্রেণিতে বলবে।
September	2 6	Revision of First Terminal Syllabus - পৃঃ ৩ - ২৫, ছড়া - আতা গাছে তোতা পাখি, কাঠবেড়ালি, নোটন নোটন পায়রাগুলি First Terminal Examination 2nd Terminal Begins এ-কার, ঐ-কার যোগে শব্দ	Revision of First Terminal Syllabus - পৃঃ ৩ - ২৫, ছড়া - আতা গাছে তোতা পাখি, কাঠবেড়ালি, নোটন নোটন পায়রাগুলি First Terminal Examination এ-কার, ঐ-কার যোগে শব্দের উদাহরণ ও ছবি পরিচিতি অনুশীলনীর কাজ	Revision of FIRST TERMINAL Syllabus - পৃঃ ৩ - ২৫, ছড়া - আতা গাছে তোতা পাখি, কাঠবেড়ালি, নোটন নোটন পায়রাগুলি First Terminal Examination এ-কার, ঐ-কার যোগে শব্দের উদাহরণ ছবি দেখিয়ে পড়ানো ও লেখানো হবে। পৃঃ ২৬ অনুশীলনীর কাজ করানো হবে। পৃঃ ২৭	ছাত্রেরা খাতায় কেশ, মেঘ, শৈল, ইত্যাদির ছবি আঁকবে।
October	11	ও-কার, ঔ-কার যোগে শব্দ দুই/তিন/চার/পাঁচ অক্ষর দ্বারা গঠিত শব্দ ছড়া - চাঁদ উঠেছে ফুল ফুটেছে	ও-কার, ঔ-কার যোগে শব্দের উদাহরণ ও ছবি পরিচিতি দুই থেকে পাঁচ অক্ষরের মিশ্র শব্দের উদাহরণ। অনুশীলনীর কাজ ছড়া - চাঁদ উঠেছে ফুল ফুটেছে	ও-কার, ঔ-কার যোগে শব্দের উদাহরণ ছবি দেখিয়ে পড়ানো ও লেখানো হবে। পৃঃ ২৮ দুই থেকে পাঁচ অক্ষরের মিশ্র শব্দ পড়ানো ও লেখানো হবে। পৃঃ ৩০ অনুশীলনীর কাজ করানো হবে। পৃঃ ২৯, ৩১ "চাঁদ উঠেছে ফুল ফুটেছে" ছড়া শেখানো হবে।	ছাত্রেরা ভোজন, রোদন, লোচন, ইত্যাদির ছবি যোগাড় করে শ্রেণিতে দেখাবে।
November	14	অনুস্বার, বিসর্গ, চন্দ্রবিন্দু, উ, ঊ, ঋ যোগে শব্দ ছড়া - খোকার প্রশ্ন	অনুস্বার, বিসর্গ, চন্দ্রবিন্দু, উ, ঊ, ঋ যোগে শব্দের উদাহরণ অনুশীলনীর কাজ ছড়া - খোকার প্রশ্ন	অনুস্বার, বিসর্গ, চন্দ্রবিন্দু, উ, ঊ, ঋ যোগে শব্দের উদাহরণ পড়ানো ও লেখানো হবে। অনুশীলনীর কাজ করানো হবে। পৃঃ ৩৩, ৩৫ "খোকার প্রশ্ন" ছড়া শেখানো হবে।	হাঁস, তরু ও অরণ্যের ছবি আঁকবে।

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. Rita Das

2.

Submitted on: 26.06.2023

Academic Co-ordinator: [Signature]

[Signature]
26/6/23
VICE PRINCIPAL

PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Bengali

Terminal: 2nd Terminal

Name of the Subject Co-ordinator: Rita Das

Name of the Book/s: বর্ণপরিচয়

No. of Working Days: 76

No. of Periods Available: 62

Class: UKG Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
December	10	পাঠ ১ - ১৫ : বাক্য পঠন ছড়া - আয় রে মধুকর	ছোট ছোট বাক্য পড়া এবং লেখা। অনুশীলনীর কাজ ছড়া - আয় রে মধুকর	ছোট ছোট বাক্য পড়ানো এবং লেখানো হবে। পৃঃ ৩৬ - ৩৯ অনুশীলনীর কাজ করানো হবে। পৃঃ ৪৬ "আয় রে মধুকর" ছড়া শেখানো হবে।	জল খাওয়া, বসে থাকা, স্কুলে যাওয়া, শুয়ে থাকা ইত্যাদির ছবি যোগাড় করে খাতায় লাগিয়ে ছবির নীচে একটি করে বাক্য লিখবে।
January	14	পাঠ ১৬ - রাম, পাঠ ১৭ - নবীন, পাঠ ১৮ - গিরিশ, পাঠ ১৯ - গোপাল ছড়া - ছুটি	রিডিং, বানান ও প্রশ্নোত্তর অনুশীলনীর কাজ ছড়া - ছুটি	গল্পগুলি রিডিং পড়িয়ে বোঝানো হবে। বানান ও প্রশ্নোত্তর লেখানো হবে। পৃঃ ৪০ - ৪৫ অনুশীলনীর কাজ করানো হবে। পৃঃ ৪৬, ৪৭ "ছুটি" ছড়া শেখানো হবে।	মায়ের সাথে ছাত্রের নিজের ছবি, ছাত্রের নিজের বাবা মায়ের ছবি, ছাত্র নিজে পড়া করছে এমন ছবি, খাতায় লাগাবে। ছাত্রেরা ঘুড়ি ও গুলতির ছবি আঁকবে।
February	7	পাঠ ১৯ - গোপাল (continued) Revision of Second Terminal Syllabus - পৃঃ ২৬ - ৩৫, পাঠ ১ - ১৯, পৃঃ ৩৬ - ৪৮, ছড়া - চাঁদ উঠেছে ফুল ফুটেছে, খোকার প্রশ্ন, আয় রে মধুকর, ছুটি Second Terminal Examination	অনুশীলনীর কাজ Revision of Second Terminal Syllabus - পৃঃ ২৬ - ৩৫, পাঠ ১ - ১৯, পৃঃ ৩৬ - ৪৮, ছড়া - চাঁদ উঠেছে ফুল ফুটেছে, খোকার প্রশ্ন, আয় রে মধুকর, ছুটি Second Terminal Examination	অনুশীলনীর কাজ করানো হবে। পৃঃ ৪৭ Revision of Second Terminal Syllabus - পৃঃ ২৬ - ৩৫, পাঠ ১ - ১৯, পৃঃ ৩৬ - ৪৮, ছড়া - চাঁদ উঠেছে ফুল ফুটেছে, খোকার প্রশ্ন, আয় রে মধুকর, ছুটি Second Terminal Examination	
March					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. *Rita Das*

2.

Submitted on: *26.06.2023*

Academic Co-ordinator: *[Signature]*

[Signature]
26/6/23
VICE PRINCIPAL

PRINCIPAL

JKA
26/6/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/Syllabus coverage for the Academic Year 2023-2024

Subject: Hindi Terminal: 1st Terminal

Name of the Subject Co-ordinator: Ms.Poonam Mehra

Name of the Book/s: गुंजन प्रवेशिका और मेरी पहली पुस्तक

No. of Working Days: 71

No. of Periods Available: 45

Class:UKG Sections:A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
APRIL	4	1 st Terminal Begins गुंजन प्रवेशिका कविता (हम स्कूल चले हम) अ,आ मेरी पहली पुस्तक अ,आ	<ul style="list-style-type: none"> कविता छात्रों को पढ़ना अ और आ का उच्चारण अ और आ पर कविता अ,आ	<ul style="list-style-type: none"> कविता याद करना .pg no. -7 अ और आ के शब्द लिखना नए शब्द सीखना.pg no. -8,9 अ और आ के शब्द चित्र के साथ बनाना.pg no. -10 अ,आ का अभ्यास कराना pg no.2,3 	<ul style="list-style-type: none"> स्कूल चले हम कविता का छात्र actionकरके बोलेंगे अ और आ से संबंधित शब्दों का चार्ट बनाना
MAY	10	गुंजन प्रवेशिका कविता(गीत खुशी के) इ,ई फल उ,ऊ मेरी पहली पुस्तक इ, ई,उ,ऊ	<ul style="list-style-type: none"> कविता छात्रों को पढ़ना इ,ई का उच्चारण चित्र पूरा करो उ,ऊ पर कविता इ, ई,उ,ऊ	<ul style="list-style-type: none"> कविता याद करना . pg no. - 11 वर्ण और शब्द का अभ्यास.pg no.- 12,13,14 फल में रंग करना pg no. 15 उ और ऊ के नए शब्द चित्र के साथ .pg no.-16,17,18 इ, ई,उ,ऊ का अभ्यास कराना.pg no. -4,5,6,7	<ul style="list-style-type: none"> इमली इमरती चख कर छात्र खट्टा मीठा स्वाद बताएंगे तरह तरह के फल मंगवाकर उनका नाम हिंदी में बताना उ,ऊ वर्ण पर कविता सुनाने बोलना
JUNE	7	गुंजन प्रवेशिका ऋ, ए,ऐ कविता(हाथी मामा) मेरी पहली पुस्तक ऋ, ए,ऐ	<ul style="list-style-type: none"> वर्णों का अभ्यास और उच्चारण कविता सुनना (with action) वर्णों का अभ्यास और सही उच्चारण ऋ, ए,ऐ 	<ul style="list-style-type: none"> नए शब्द सीखना और लिखना.pg no.- 19,20,21,22 कविता याद करना.pg no. - 23 ऋ, ए,ऐ का अभ्यास कराना pg no. 8,9	<ul style="list-style-type: none"> ए से एड़ी का चित्र बनाना ऐ से ऐनक का चित्र बनाना
JULY	6	गुंजन प्रवेशिका ओ,औ,अं, अं: आकार पहचानो मेरी पहली पुस्तक ओ,औ,अं, अं:	<ul style="list-style-type: none"> वर्णों का अभ्यास और उच्चारण लिखने का अभ्यास करना ओ,औ,अं, अं:	<ul style="list-style-type: none"> वर्ण और शब्द का अभ्यास. pg no.- 24 to 29 आकार को पहचानना . pg no. - 32 ओ,औ,अं, अं: का अभ्यास कराना pg no. 10-12	<ul style="list-style-type: none"> ओ,औ,अं, अं: के चित्र बनाकर A4 पेपर पर चिपकाना

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminalinal Examination.

Signature of the Co-Teachers: 1. Poonam Mehra 2.

Submitted on: 22/06/23

Academic Co-ordinator:

26/6/23
VICE PRINCIPAL

PRINCIPAL

JKH
4/7/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/Syllabus coverage for the Academic Year 2023-2024

Subject: Hindi Terminal: 2nd Terminal

Name of the Subject Co-ordinator: Ms. Poonam Mehra

Name of the Book/s: गुंजन प्रवेशिका और मेरी पहली पुस्तक

No. of Working Days:76

No. of Periods Available:62

Class: UKG Sections:A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
AUGUST	16	गुंजन प्रवेशिका क से ड तक च से ञ तक मेरी पहली पुस्तक - अ से अ तक Revision of 1 st Terminal Syllabus . गुंजन प्रवेशिका -pg no. 6-44 मेरी पहली पुस्तक pg no 2-20	<ul style="list-style-type: none"> व्यंजन वर्णों का उच्चारण व्यंजन वर्णों का उच्चारण अ से अ तक, क से ञ तक Revision of 1 st Terminal Syllabus . गुंजन प्रवेशिका -pg no. 6-44 मेरी पहली पुस्तक pg no 2-20	<ul style="list-style-type: none"> नए शब्द सीखना और लिखना.pg no.-33 – 38 नए शब्द सीखना और लिखना.pg no.-39-44 अ से अ तक, क से ञ तक अभ्यास कराना pg no. 13-20 Revision of 1 st Terminal Syllabus . गुंजन प्रवेशिका - pg no. 6-44 मेरी पहली पुस्तक pg no 2-20	<ul style="list-style-type: none"> वर्णों के चित्र बनाकर चिपकाना
SEPTEMBER	2 6	Revision of 1 st Terminal syllabus . गुंजन प्रवेशिका -pg no. 6-44 मेरी पहली पुस्तक pg no 2-20 1 st Terminal Examination 2nd Terminal Begins गुंजन प्रवेशिका ट से ण तक(इ,ढ) मेरी पहली पुस्तक - ट से ण तक	<ul style="list-style-type: none"> Revision of 1st Terminal syllabus गुंजन प्रवेशिका -pg no. 6-44 मेरी पहली पुस्तक pg no.2-20 1 st Terminal Examination 2nd Terminal Begins <ul style="list-style-type: none"> व्यंजन वर्णों का उच्चारण ट से ण तक 	Revision of 1 st Terminal syllabus . गुंजन प्रवेशिका - pg no. 6-44 मेरी पहली पुस्तक pg no.2-20 1 st Terminal Examination <ul style="list-style-type: none"> चित्र के साथ नए शब्द सीखना और लिखना pg no.-45-51 ट से ण तक अभ्यास कराना 21-24 	<ul style="list-style-type: none"> टमाटर का चित्र बनाकर रंग भरना
OCTOBER	12	गुंजन प्रवेशिका रंगों की दुनिया कविता (गुब्बारे) त से न तक कविता (चिड़िया रानी) मेरी पहली पुस्तक - त से न तक	<ul style="list-style-type: none"> चित्र द्वारा रंगों का ज्ञान कविता सुनाना (with action) वर्णों का उच्चारण और अभ्यास कविता सुनाना (with action) त से न तक	<ul style="list-style-type: none"> चित्रों में रंग भरना.pg no.-54 कविता याद करवाना pg no.-55 वर्ण लिखने का अभ्यासpg no.-56-61 कविता याद करवाना.pg no.-62 त से न तक अभ्यास कराना pg no. 25-29 	<ul style="list-style-type: none"> A4 पेपर में रंग बिरंगे गुब्बारे बनाना
NOVEMBER	13	गुंजन प्रवेशिका प से म तक य से श तक मेरी पहली पुस्तक - प से श तक	<ul style="list-style-type: none"> वर्णों का उच्चारण और अभ्यास वर्णों का उच्चारण और अभ्यास प से श तक	<ul style="list-style-type: none"> वर्ण लिखने का अभ्यास pg no.-63-69 वर्ण लिखने का अभ्यासpg no.-70-76 प से श तक अभ्यास कराना pg no. 30-39 	<ul style="list-style-type: none"> चार्ट में फल की टोकरी बनाकर रंग भरना

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examination.

Signature of the Co-Teachers: 1. Poonam Mehra 2.

Submitted on: 22.06.23

Academic Co-ordinator:

VICE PRINCIPAL

PRINCIPAL

JMS
21/7/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/Syllabus coverage for the Academic Year 2023-2024

Subject: Hindi Terminal: 2nd Terminal Name of the Subject Co-ordinator: Ms. Poonam Mehra Name of the Book/s: गुंजन प्रवेशिका और मेरी पहली पुस्तक

No. of Working Days: 76

No. of Periods Available: 62

Class: UKG

Sections: A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
DECEMBER	9	गुंजन प्रवेशिका ष से ह तक कविता (मेरे खिलौने) संयुक्ताक्षर क्ष,त्र,ज,श्र मेरी पहली पुस्तक- ष से ह तक संयुक्ताक्षर क्ष,त्र,ज,श्र	<ul style="list-style-type: none"> वर्णों का उच्चारण और अभ्यास कविता सुनाना (with action) संयुक्ताक्षर बनाना ष से ह तक , संयुक्ताक्षर क्ष,त्र,ज,	<ul style="list-style-type: none"> वर्ण लिखने का अभ्यास pg no.-77-80 कविता याद करवाना. pg no.-81 संयुक्ताक्षर से शब्द बनाना. pg no.-82 ष से ह तक pg no. 40-42 संयुक्ताक्षर क्ष,त्र,ज,श्र pg no.43-44 	<ul style="list-style-type: none"> हर छात्र एक एक संयुक्ताक्षर का शब्द लिखकर लाएगा और कक्षा में बोलेगा
JANUARY	14	गुंजन प्रवेशिका वर्णमाला गतिविधियाँ शब्द पठन गिनती मेरी पहली पुस्तक अभ्यास	<ul style="list-style-type: none"> पुनरावृत्ति कराना छात्रों को शब्दों का उच्चारण कराना नए शब्द बनाना गिनती का उच्चारण कराना सही अक्षरों के आगे (√) करना 	<ul style="list-style-type: none"> वर्णमाला pg no.-83 गतिविधियाँ pg no.-84,85 शब्द पठन pg no.-86 गिनती pg no.-87,88 अभ्यास कराना pg no. 46 	<ul style="list-style-type: none"> छात्र चार- चार टॉफियाँ लाकर उनकी गिनती करेंगे
FEBRUARY	8	गुंजन प्रवेशिका शब्द लेखन वाक्य पढ़ने की बारी कविता (आई रेल) मेरी पहली पुस्तक अभ्यास Revision of 2 nd Terminal syllabus गुंजन प्रवेशिका pg no.-45-93 मेरी पहली पुस्तक pg no.21-47 2 nd Terminal Examination	कविता सुनाना (with action) Revision of 2 nd Terminal syllabus गुंजन प्रवेशिका pg no.-45-93 मेरी पहली पुस्तक pg no.21-47 2 nd Terminal Examination	<ul style="list-style-type: none"> शब्द लेखन pg no.-89 वाक्य पढ़ने की बारी pg no.-90,91 कविता याद करवाना pg no.-93 अभ्यास pg no. 47,48 Revision of 2 nd Terminal syllabus गुंजन प्रवेशिका pg no.-45-93 मेरी पहली पुस्तक pg no.21-47 2 nd Terminal Examination	<ul style="list-style-type: none"> छात्र शब्द माला बनायेंगे
MARCH					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examination.

Signature of the Co-Teachers: 1. Poonam Mehra 2.

Submitted on: 22.06.23

Academic Co-ordinator:

JMA
4/11/23

PRINCIPAL

26/6/23
VICE PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Mathematics Terminal: First Terminal Name of the Subject Co-ordinator: Donna Kanikam

Name of the Book/s: Peek-a-boo, Understanding Numbers,

Early Skills Number & Composite Mathematics

No. of Working Days: 71

No. of Periods Available: 86

Class: U.K.G Sections: A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
April	9	FIRST TERMINAL BEGINS PRE- NUMBER CONCEPT	Comparison	<u>Peek –a-boo</u> (Pg – 7 to24). <u>Understanding Numbers</u> (Pg- 5 to22). <u>Composite Mathematics</u> (Pg-14,16 to 23,25,54,97). <u>Early Skills Number</u> (Pg -1 to 13)	The students will be shown cut-outs of different concepts and would be asked to give the answers.
May	14	SHAPES AND PATTERNS	Basic shapes	<u>Peek –a-boo</u> (Pg – 25 to31). <u>Understanding Numbers</u> (Pg- 54 to57). <u>Composite Mathematics</u> (Pg- 93 to 95). <u>Early Skills Number</u> (Pg -14 to 18)	The students will be given different stencils by the teacher on patterns and would be asked to trace and colour.
June	11	NUMBERS	1 to 50	<u>Peek –a-boo</u> (Pg – 32 to 58). <u>Understanding Numbers</u> (Pg- 23 to 46). <u>Composite Mathematics</u> (Pg-7,8,26 to 44). <u>Early Skills Number</u> (Pg -19 to 37)	The students will be asked to tell their Roll numbers and stand in the correct ascending order
July	24	NUMBERS	Number Names	<u>Peek –a-boo</u> (Pg – 86 to 90). <u>Understanding Numbers</u> (Pg- 43). <u>Composite Mathematics</u> (Pg-56). <u>Early Skills Number</u> (Pg -60 to 80)	The students will be shown the sums on the Flash Cards and will be asked to solve on the board

Teachers are requested to prepare a LESSON PLANS for each Topic month wise. Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. DC 2. Manjita Biswas

Submitted on: 26.06.23

Academic Co-ordinator: [Signature]

PRINCIPAL

JKA
4/7/23

2024/6/25
VICE PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Mathematics

Terminal: Second Terminal Name of the Subject Co-ordinator: Donna Kanikam

Name of the Book/s: Peek-a-boo, Understanding

Numbers, Early skills Number & Composite Mathematics

No. of Working Days: 76

No. of Periods Available: 116

Class: U.K.G

Sections: A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
August	25	NUMBERS Revision of all First Terminal Syllabus completed	51 to 100 Revision of all First Terminal Syllabus completed.	<u>Peek -a-boo</u> (Pg – 59 to 85). <u>Composite Numbers</u> (Pg- 66 to 82). <u>Peek- a-boo</u> (Booklet) (Pg- 4 to 15). Revision of all First Terminal Syllabus completed.	A pocket chart will be displayed and each child will have to count and keep the number in the correct pocket.
September	3 19	Revision of all First Terminal Syllabus completed First Terminal Examination <u>Second Terminal Begins</u> NUMBERS	Revision of all First Terminal Syllabus completed First Terminal Examination Before, After, and Between	Revision of all First Terminal Syllabus completed First Terminal Examination. <u>Peek -a-boo</u> (Pg – 96 to 99). <u>Composite Numbers</u> (Pg-12,50,86). <u>Early Skills Number</u> (Pg - 48 to 59) <u>Peek-a-Boo</u> (Booklet) (Pg 21 to 25).	The number on cutout will be provided to the students to tell the number coming before and after it.
October	17	NUMBERS	Greater and Smaller, Backward counting.	<u>Peek -a-boo</u> (Pg – 100 to 106). <u>Peek-a-boo</u> (Pg- 24). <u>Composite Numbers</u> (Pg-15,24,58,90).	Two students will be asked to come in pair and choose a number from a bowl and then identify the greater and smaller number
November	21	NUMBERS	Addition	<u>Peek -a-boo</u> (Pg – 107 to 112). <u>Composite Numbers</u> (Pg-99). <u>Early Skills Number</u> (Pg -92 to 98) Exercise to be given on the board.	The students will be given numbers in the Flash Cards and will be asked to add and write the answers on the board.

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. 2.

Submitted on: 26.06.23

Academic Co-ordinator:

VICE PRINCIPAL

PRINCIPAL

4/7/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Mathematics Terminal: Second Terminal Name of the Subject Co-ordinator: Donna Kanikam Name of the Book/s: Peek-a-boo, Understanding Numbers,

Early skills Number& Composite Mathematics

No. of Working Days: 76

No. of Periods Available: 116

Class: U.K.G

Sections: A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
December	16	NUMBERS	Addition – cont.	Exercise to be given in the notebook for the lessons completed to test their standard.	Students will be called randomly and would be asked to add two numbers given from the 100 Board.
January	20	Numbers	Subtraction Time& Calendar	Peek –a-boo (Pg – 113 to 118). Peek-a-boo (booklet) (Pg- 17 to20). Composite Numbers (Pg- 105,111). Early Skills (Pg -99 to 105)	Students will be shown a clock with moveable hands and would be asked to tell the Time.
February	23	Revision of all Second Terminal Syllabus completed Second Terminal Examination	Revision of all Second Terminal Syllabus completed. Second Terminal Examination	Revision of all Second Terminal Syllabus completed. Second Terminal Examination	
March					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise. Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. *DK* 2. *Manjula Biswas*

Submitted on: *26.06.23*

Academic Co-ordinator: *DK*

JKK
4/7/23

PRINCIPAL

JKK
4/7/23
VICE PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Environmental Studies

Terminal: First Terminal

Name of the Subject Co-ordinator: Monjita Biswas

Name of the Book/s: Early Skills- Environmental Studies, Discover Primary Science

No. of Working Days: 71

No. of Periods Available: 28

Class: UKG

Sections: A & B

MONTH	NO.OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
April	2	FIRST TERMINAL BEGINS <ul style="list-style-type: none"> Know Me Things Around Us 	<ul style="list-style-type: none"> Myself Differentiating between the living and Non living things 	Teacher will explain and demonstrate the lesson. <u>Discover Primary Science</u> <u>Early skills.</u> Ch. No. 1 Pg. No. 1	The teacher will show different cut outs of the body to the class where each boy will be asked either to name the body parts or say one of its function.
May	5	<ul style="list-style-type: none"> Plants Around Us Body Parts Our Family Plants Around Us Parts of a Plant 	<ul style="list-style-type: none"> Parts of my Body My five senses My Home Our Family Types of plants. Parts of plants 	Teacher will explain and demonstrate the lesson. <u>Discover Primary Science.</u> <u>Early skills.</u> Ch. No. 2 & 3 Pg. No. 2 to 15	Each student will show their body parts mentioned by the teacher.
June	4	<ul style="list-style-type: none"> Rooms in a House A Clean House To school The World of Animals Useful Animals Leaves Flowers 	<ul style="list-style-type: none"> Rooms in a House A Clean House Places you see on the way home Wild Animals, Farm Animals, Birds, Insects & Water Animals, Useful Animals Types of leaves Types of flowers 	Teacher will explain and demonstrate the lesson. <u>Discover Primary Science.</u> <u>Early skills.</u> Ch. No. 4 & 5 Pg. No. 16 to 30	Each student will say how he helps his mother to keep his home clean,
July	8	<ul style="list-style-type: none"> Animal Homes Animal Babies Animal Food Animal Sounds Living or Non-living Parts of a Plant Fruits Vegetables Seeds 	<ul style="list-style-type: none"> Various kinds of Animal, their homes and sound Animal- Young ones and their food. Identifying Living and Non living Different parts of a plant Types of fruits Types of vegetables Types of seeds 	Teacher will explain and demonstrate the lesson. <u>Discover Primary Science.</u> <u>Early skills.</u> Ch. No. 6, 7 & 8 Pg. No. 31 to 45	Different cut outs of the animals will be shown to the class where each boy will be asked where the displayed animals live.

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. *AKGomes*.....

2. *Monjita Biswas*.....

Submitted on: *26.06.23*.....

Academic Co-ordinator: *AKG*.....

AKG
26/6/23
VICE PRINCIPAL

JKG
4/7/23

PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Environmental Studies

Terminal: Second Terminal

Name of the Subject Co-ordinator: Monjita Biswas

Name of the Book/s: Early Skills- Environmental Studies, Discover Primary Science

No. of Working Days: 76

No. of Periods Available: 36

Class: UKG

Sections: A & B

MONTH	NO.OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
August	8	<ul style="list-style-type: none"> Flowers Plants Need These Types of Plants Uses of Plants Vegetables Fruits Animals Around Us Birds and Insects <p>REVISION OF FIRST TERMINAL SYLLABUS <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 1 to 10 Pg. No. 1 to Pg. No. 64</p>	<ul style="list-style-type: none"> Types of flowers Plants Need These Things to Grow Types of Plants Uses of Plants Types of Vegetables Types of Fruits Types of animals around us Types of birds & insects around us <p>REVISION OF FIRST TERMINAL SYLLABUS <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 1 to 10 Pg. No. 1 to Pg. No. 64</p>	<p>Teacher will explain and demonstrate the lesson. <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 9 & 10 Pg. No. 46 to Pg. No. 64</p> <p>REVISION OF FIRST TERMINAL SYLLABUS <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 1 to 10 Pg. No. 1 to Pg. No. 64</p>	Students will be taken out to the school garden and they would be shown the various kinds of plants.
September	1	<p>REVISION OF FIRST TERMINAL SYLLABUS <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 1 to 10 Pg. No. 1 to Pg. No. 64</p> <p>FIRST TERMINAL EXAMINATION SECOND TERMINAL BEGINS</p> <ul style="list-style-type: none"> Food We Eat Healthy Eating Water Animals 	<p>REVISION OF FIRST TERMINAL SYLLABUS <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 1 to 10 Pg. No. 1 to Pg. No. 64</p> <p>FIRST TERMINAL EXAMINATION</p> <ul style="list-style-type: none"> Healthy and unhealthy food How to stay Fit and Healthy Types of water animals 	<p>REVISION OF FIRST TERMINAL SYLLABUS <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 1 to 10 Pg. No. 1 to Pg. No. 64</p> <p>FIRST TERMINAL EXAMINATION Teacher will explain and demonstrate the lesson <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 11 Pg. No. 65 to Pg. No. 70</p>	The teacher would ask to draw 2 healthy and 2 junk food.
October	6	<ul style="list-style-type: none"> On the Road Special Vehicles On the Tracks Animal Homes Air and Water 	<ul style="list-style-type: none"> Different modes of Transport Special Vehicles - Usage Traffic lights and Road signs Names of animal homes Uses of air & water 	<p>Teacher will explain and demonstrate the lesson <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 12 & 13 Pg. No. 71 to Pg. No. 75</p>	Each student will be asked their favorite modes of transport and why it is their favorite.
November	7	<ul style="list-style-type: none"> In the Air On Water Places for Vehicles Weather Our Body 	<ul style="list-style-type: none"> Names of Vehicles that move in air. Names of Vehicles that move in water. Vehicles that need fuel. Vehicles that need fuel. Places where we board from the vehicles, Types of weather, Parts of our body 	<p>Teacher will explain and demonstrate the lesson <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 14 & 15 Pg. No. 76 to Pg. No. 84</p>	Students will draw vehicles that move in the air and the water.

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. *KK Jones*

2. *Monjita Biswas*

Submitted on: *26.06.23*

Academic Co-ordinator: *A.P.*

PRINCIPAL

JKS
4/7/23

VICE PRINCIPAL

18/26/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Environmental Studies

Terminal: Second Terminal

Name of the Subject Co-ordinator: Monjita Biswas

Name of the Book/s: Early Skills- Environmental Studies, Discover Primary Science

No. of Working Days: 76

No. of Periods Available: 36

Class: UKG

Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
December	5	<ul style="list-style-type: none"> Railway Station Airport Sources of Water Our Food Our Houses 	<ul style="list-style-type: none"> Railway Station Airport Various sources of water Healthy and unhealthy food Types of houses 	Teacher will explain and demonstrate the lesson <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 16 & 17 Pg. No. 85 to Pg. No. 92	Students will draw and show the various sources of water.
January	7	<ul style="list-style-type: none"> Uses of Water Air Seasons Festivals Daily Helpers Safety Rules Means of Transport 	<ul style="list-style-type: none"> Various uses of Water Uses of air Different types of Seasons. Religious Festivals and National Festivals People who help us everyday Safety rules at home and on the road Different means of transport 	Teacher will explain and demonstrate the lesson <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 18 & 19 Pg. No. 93 to Pg. No. 116	The children will be asked to speak a sentence on their favorite patriotic hero.
February	8	<ul style="list-style-type: none"> We Need Them Sometimes We Buy Things From Them They Help Us Too Picture Talk Riddle Time The Sky Above Us Revision of Second Terminal Syllabus <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 11 to 20 Pg. No. 65 to Pg. No. 132 SECOND TERMINAL EXAMINATION	<ul style="list-style-type: none"> People who help us sometimes We buy things from these people Some more people who help us Picture talk – Healthy Habits, Helping Family. Care of Plants, Be Safe, Care in Different Seasons, Good Eating Habits Riddle Sky in day time and at night Revision of Second Terminal Syllabus <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 11 to 20 Pg. No. 65 to Pg. No. 132 SECOND TERMINAL EXAMINATION	Teacher will explain and demonstrate the lesson <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 20 Pg. No. 117 to Pg. No. 132 Revision of Second Terminal Syllabus <u>Discover Primary Science</u> <u>Early skills</u> Ch. No. 11 to 20 Pg. No. 65 to Pg. No. 132 SECOND TERMINAL EXAMINATION	Students will draw the various heavenly bodies that they can see during the day time and at night time separately.
March					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. *HKJona*

2. *Monjita Biswas*

Submitted on: *26.06.23*

Academic Co-ordinator: *[Signature]*

SB 26/6/23
VICE PRINCIPAL

JKN
4/7/23

PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Art & Craft Terminal: First Terminal

Name of the Subject Co-ordinator: Donna Kanikam

Name of the Book/s- Art and craft & Ryan art and creativity

No. of Working Days: 71

No. of Periods Available: 16

Class: U.K.G

Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
April	2	1 st Terminal Begins Star & cupcake Circle & square	Star & cupcake Circle & square	<u>Art and Craft</u> Pg. No. 3 & 4 <u>Ryan art and creativity</u> Pg 3 & 4	
May	2	Hot air Balloon, Igloo, Birds and Oswald Cylinder, Cube, Cone and Orange	Hot air Balloon, Igloo, Birds and Oswald Cylinder, Cube, Cone and Orange	<u>Art and Craft</u> Pg. No. 5 to 8 <u>Ryan art and creativity</u> Pg 5 to 8	
June	2	Penguin, Jellyfish, Ship, Teapot and television Pomegranate, Turtle, Cat, Cup and Elephant	Penguin, Jellyfish, Ship, Teapot and television Pomegranate, Turtle, Cat, Cup and Elephant	<u>Art and Craft</u> Pg. No. 9 to 13 <u>Ryan art and creativity</u> Pg 9 to 13	
July	4	Kites & Bowling pins. Watermelon, Mase, Mouse and shapes Pencil, Pot, Dove and Toffee	Kites & Bowling pins. Watermelon, Mase, Mouse and shapes Pencil, Pot, Dove and Toffee	<u>Art and Craft</u> Pg. No. 14 to 17 <u>Ryan art and creativity</u> Pg 14 to 17	

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. DK 2.

Submitted on: 26.03.23

Academic Co-ordinator: AS

SP 26/06/23
VICE PRINCIPAL

PRINCIPAL

JFK
4/7/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Art & Craft Terminal: Second Terminal Name of the Subject Co-ordinator: Donna Kanikam Name of the Book/s- Art and craft. & Ryan art and creativity

No. of Working Days: 76

No. of Periods Available: 16

Class: U.K.G

Sections: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
August	4	Tadpole, Tweety's hat, Elephant, Doodle jelly, Peacock and Snail Chilli, Sheep, Bear, ball and Teapot	Tadpole, Tweety's hat, Elephant, Doodle jelly, Peacock and Snail Chilli, Sheep, Bear, ball and Teapot	<u>Art and craft</u> Pg 18 to 23 <u>Ryan art & creativity</u> Pg 18 & 22	
September	2	Revision of all First Terminal Syllabus completed. First Terminal Examination <u>2nd Terminal Begins</u>	Revision of all First Terminal Syllabus completed. First Terminal Examination	Revision of all First Terminal Syllabus completed. <u>Art and craft</u> Pg 24 to 27 <u>Ryan art & creativity</u> Pg 23 to 25	
	2	Jerry mouse, Tree, Pumpkin and chick Tree, Earthworm, sun and cloud	Jerry mouse, Tree, Pumpkin and chick Tree, Earthworm, sun and cloud		
October	2	Flower, Owl and Fish Refrigerator, Owl, Fish, Kite, Hut and flower vase	Flower, Owl and Fish Refrigerator, Owl, Fish, Kite, Hut and flower vase	<u>Art and craft</u> Pg 28 to 30 <u>Ryan art & creativity</u> Pg 28 to 31	
November	4	Baby, Lotus Hen, Santa, ladybug and Hand	Baby, Lotus Hen, Santa, ladybug and Hand	<u>Art and craft</u> Pg 31 to 32 <u>Ryan art & creativity</u> Pg 32 to 35	

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. 2.

Submitted on: 26.8.23

Academic Co-ordinator:

26.06.23
VICE PRINCIPAL

PRINCIPAL

JKM
4/7/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA - 700019

Session Plan/ Syllabus Coverage for the Academic Year 2023-2024

Subject: Art & Craft Terminal: Second Terminal

Name of the Subject Co-ordinator: Donna Kanikam

Name of the Book/s- Art and Craft & Ryan art and creativity

No. of Working Day: 76

No. of Periods Available: 16

Class: U.K.G

Sections: A&B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
December	2	Tractor, Toy, Bee and Rangoli Making of a Christmas Bell	Tractor, Toy, Bee and Rangoli Making of a Christmas Bell	<u>Ryan art and creativity</u> Pg 36 to 39	
January	3	Castle, Candy, Hat, Bird and Tortoise Making of a New Year Card	Castle, Candy, Hat, Bird and Tortoise Making of a New Year Card.	<u>Ryan art and creativity</u> Pg 40 to 44	
February	3	Hippo, Puppy, Fish and cock Revision of all Second Terminal Lesson completed. Second Terminal Examination	Hippo, Puppy, Fish and cock Revision of all Second Terminal Syllabus completed. Second Terminal Examination	Revision of all Second Terminal Syllabus completed. <u>Ryan art and creativity</u> Pg 45 to 48 Second Terminal Examination	
March					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. DK 2.

Submitted on: 26.06.23

Academic Co-ordinator: DK

SB 26.06.23
VICE PRINCIPAL

PRINCIPAL

JKK
4/7/23

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA-70001

Session Plan/Syllabus Coverage for the Academic Year 2023-2024

Subject: Physical Education

Terminal: First Terminal

Name of the Subject Co-Ordinator: Srimanta Roy

No.of Working Days: 71

No.of Period Available: 15

CLASS: UKG

SECTIONS: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
APRIL	2	<u>FIRST TERMINAL BEGINS</u> 1. EXERCISES 2. YOGASANA –TIGER BREATHING	<ul style="list-style-type: none"> DIFFERENT TYPES OF EXERCISES DEFINATION OF TIGER BREATHING STEP BY STEP PRACTICE OF TIGER BREATHING IMPORTANCE OF TIGER BREATHING MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF DIFFERENT TYPES OF EXERCISES STEP BY STEP PRACTICE OF THE TIGER BREATHING MEDITATION 	
MAY	3	3. DRILL 4. YOGASANA - TRIKONASANA (TRIANGLE POSE)	<ul style="list-style-type: none"> TABLE – 1 & 2 DEFINATION OF TRIKONASANA STEP BY STEP PRACTICE OF TRIKONASANA IMPORTANCE OF TRIKONASANA MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF TABLE – 1 & 2 STEP BY STEP PRACTICE OF THE TRIKONASANA MEDITATION 	
JUNE	2	5. DRILL 6. YOGASANA - TARASANA (STAR POSE)	<ul style="list-style-type: none"> TABLE - 3 & 4 DEFINATION OF TARASANA STEP BY STEP PRACTICE OF TARASANA IMPORTANCE OF TARASANA MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF TABLE – 3 & 4 STEP BY STEP PRACTICE OF THE TARASANA MEDITATION 	
JULY	3	7. YOGASANA- SIMHASANA(Lion Pose) 8. LINE FORMATION	<ul style="list-style-type: none"> DEFINATION OF SIMHASANA STEP BY STEP PRACTICE OF SIMHASANA IMPORTANCE OF SIMHASANA HOW TO MAKE LINE FORMATION MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES STEP BY STEP PRACTICE OF SIMHASANA HIGHT WISE LINE FORMATION MEDITATION 	

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1 Srimanta Roy 2.

Submitted on: 26.06.2023

Academic Co-Ordinator: [Signature]

PRINCIPAL [Signature]
JKK
4/7/23

[Signature]
26/6/23
VICE PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA-70001

Session Plan/Syllabus Coverage for the Academic Year 2023-2024

Subject: Physical Education

Terminal: Second Terminal

Name of the Subject Co-Ordinator: Srimanta Roy

No. of Working Days: 76

No. of Period Available: 16

CLASS: UKG

SECTIONS: A & B

MONTH	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
AUGUST	4	9. DRILL 10. YOGASANA-UTKATASANA(CHAIR POSE)	<ul style="list-style-type: none"> TABLE – 5 & 6 DEFINATION OF UTKATASANA STEP BY STEP PRACTICE OF UTKATASANA IMPORTANCE OF UTKATASANA MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF TABLE – 5 & 6 STEP BY STEP PRACTICE OF THE UTKATASANA MEDITATION 	
SEPTEMBER	1 2	FIRST TERMINAL EXAMINATION <u>SECOND TERMINAL BEGINS</u> 11. DRILL 12. MINOR GAME-RUMAL CHORI	FIRST TERMINAL EXAMINATION <ul style="list-style-type: none"> TABLE – 7 & 8 RECREATIONAL GAME IMPORTANCE OF MINOR GAME MEDITATION 	FIRST TERMINAL EXAMINATION <ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF TABLE – 7 & 8 RECREATIONAL GAME PRACTICE MEDITATION 	
OCTOBER	3	13. DRILL 14. YOGASANA-PADMASANA - (LOTUS POSE)	<ul style="list-style-type: none"> TABLE – 9 & 10 DEFINATION OF PADMASANA STEP BY STEP PRACTICE OF PADMASANA IMPORTANCE OF PADMASANA MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF TABLE – 9 & 10 STEP BY STEP PRACTICE OF THE PADMASANA MEDITATION 	
NOVEMBER	4	15. DRILL 16. YOGASANA-PARVATASANA (HILL POSE)	<ul style="list-style-type: none"> TABLE – 11& 12 DEFINATION OF PARVATASANA STEP BY STEP PRACTICE OF PARVATASANA IMPORTANCE OF PARVATASANA MEDITATION 	<ul style="list-style-type: none"> WARM UP EXERCISES PRACTICE OF TABLE – 11& 12 STEP BY STEP PRACTICE OF THE PARVATASANA MEDITATION 	

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1. Srimanta Roy 2.

Submitted on: 26.06.2023

Academic Co-Ordinator: [Signature]

[Signature] 26.06.23
VICE PRINCIPAL

[Signature]
4/7/23
PRINCIPAL

ST. LAWRENCE HIGH SCHOOL

27, BALLYGUNGE CIRCULAR ROAD, KOLKATA- 700019

Session Plan/Syllabus Coverage for the Academic Year 2023-2024

Subject: Physical Education
No. of Working Days: 76

Terminal: Second Terminal
No. of Period Available: 16

Name of the Subject Co-Ordinator: Srimanta Roy
CLASS: UKG SECTIONS: A & B

	NO. OF PERIODS	LESSONS	TOPICS COVERED	CLASS WORK	TEACHING AIDS
DECEMBER	3	17. DRILL 18. YOGASANA – VRIKSHASANA (TREE POSE)	<ul style="list-style-type: none"> • TABLE – 13 & 14 • DEFINATION OF VRIKSHASANA • STEP BY STEP PRACTICE OF VRIKSHASANA • IMPORTANCE OF VRIKSHASANA • MEDITATION 	<ul style="list-style-type: none"> • WARM UP EXERCISES • PRACTICE OF TABLE – 13 & 14 • STEP BY STEP PRACTICE OF THE VRIKSHASANA • MEDITATION 	
JANUARY	4	19. DRILL 20. YOGASANA – SUKHASANA (EASY SITTING POSE)	<ul style="list-style-type: none"> • TABLE - 15 & 16 • DEFINATION OF SUKHASANA • STEP BY STEP PRACTICE OF SUKHASANA • IMPORTANCE OF SUKHASANA • MEDITATION 	<ul style="list-style-type: none"> • WARM UP EXERCISES • PRACTICE OF TABLE – 15 & 16 • STEP BY STEP PRACTICE OF THE SUKHASANA • MEDITATION 	
FEBRUARY		SECOND TERMINAL EXAMINATION	SECOND TERMINAL EXAMINATION	SECOND TERMINAL EXAMINATION	
MARCH					

Teachers are requested to prepare a LESSON PLANS for each Topic month wise.

Kindly mention the chapters included for Terminal Examinations.

Signature of the Co-Teachers: 1 Srimanta Roy 2.

Submitted on: 26.06.2023

Academic Co-Ordinator: [Signature]

PRINCIPAL

[Signature]
4/7/23

[Signature]
26.6.23
VICE PRINCIPAL