

D.A.V. PUBLIC SCHOOLS
BIHAR ZONE - H
SESSION : 2020-2021

CURRICULUM GUIDELINES

CLASS - II

D.A.V. CENTRE FOR ACADEMIC EXCELLENCE
(D.A.V. College Managing Committee)
Chitra Gupta Road, New Delhi-110055

SESSION : 2020-2021
SUBJECT:ENGLISH
CLASS:II

MONTHS	ENGLISH READER	PRACTICE BOOK	GRAMMAR
APRIL TO MAY	1. Sheetal 2. Riddle Time 3. Puss and The parrot 4. The helpful Friend	Pg no.1 to 11	<ul style="list-style-type: none"> • Articles • Sound blend words(ee,oo,sh,th,ng). • Jumbled sentence
JUNE TO JULY	5. Little Pussy(poem) 6. A spark in the dark.. 7. A Sailing Trip. 8. A Mouse in the House 9. The Rainbow (poem) 10. The Magic Matchbox.	Pg no.12 to 24	<ul style="list-style-type: none"> • Noun (Naming word) • Pronoun(Relative) • Use of is ,am , are ,has,have . • Replacing words • Use of He , she ,it, they, my, her, we.
AUGUST	11. Where is the pink Whale ? 12. The Crow's Nest. 13.The Foamy Soap. 14.Let's Draw(poem)	Pg no.25 to 33	<ul style="list-style-type: none"> • Verb (Doing words). • Adjective (Describing words).

READING SKILL: Practice reading from text book(ch-3,4,6)

SPEAKING SKILL: 1. Rhymes

2. Gives self Introduction (8 lines)
3. Short story telling with moral
4. Oral Recitation of poem – LITTLE PUSSY ,THE RAINBOW.

WRITING SKILL: 1. Spelling and Dictations from ch- 1 to 14.

2. Paragraph Writing.
 - a. summer season.
3. Write an application to the principal of your school requesting him for a leave of five days as you are suffering of cold and cough.
4. Dictation of different sound blend words .

ACTIVITIES :

- a. prepare a chart of 08 naming words with pictures.
- b. prepare a chart of 08 action words with picture.
- c. Word building activity from words like:

(i). RHINOCEROS , AEROPLANE etc.

MONTHS	ENGLISH READER	PRACTICE BOOK	GRAMMAR
SEPTEMBER TO OCTOBER	15. When I was a Baby 16. Hanuman 17. The silver Tray 18. An Inch of Gold.	Pg no.34 to 40	<ul style="list-style-type: none"> • Simple present tense • simple paste tense • opposite words
NOVEMBER TO DECEMBER	19. What did Sheetal...? 20. The Sparrows. 21. Wonder(poem) 22. Two shops 23. The school in the Jungle .	Pg no.41 to 48	<ul style="list-style-type: none"> • Gender • Number singular and plural • possessives

READING SKILL; Practice reading from story books.

SPEAKING SKILL: 1. Say a few lines on “My Father”
2. Short story telling with moral.
3. Oral Recitation of poem – WONDER

WRITING SKILL: 1. Spelling and Dictations from ch 15 to 23
2. Paragraph writing
a. My Father
b. My pet (Dog)

3. Picture reading and writing story.

ACTIVITIES 1. Prepare a chart of 08 describing words and write about them.
2. Use of flash card for opposite words ,gender,one many.
3. Making origami.

MONTHS	ENGLISH READER	PRACTICE BOOK	GRAMMAR
JANUARY TO MARCH	24. Whose is it? 25. That is your Bag, Not, 26. The swing (poem). 27. Tomorrow will be a Holiday. 28. Raghu , The Dreamer	Pg no. 49 to55	<ul style="list-style-type: none"> • Adverb • Conjunction use of and , but, or • Interjection use of Hello! ,oh!,wow!,hurrah!, • simple future tense • use of will

READING SKILL : Practice reading news headlines from newspaper.

SPEAKING SKILL : 1. Say a few lines on “my birthday”.
2. Learn words with the help of word train game (word Antakshari)
3. Tell about your best friend.
4. Oral Recitation of poem -The swing

WRITING SKILL: 1. Spelling and Dictations from ch24 to28.
2. Paragraph Writing
a. My country
3. Writing words in order to make a train (WORD TRAIN)
4. Making sentence with simple words.

ACTIVITIES: 1. Form meaningful sentences with the given words.
2. Grammar tree on “parts of speech”
3. Talk about your school.
4. Solving Crossword puzzles.

SESSION:2020-2021
SUBJECT:HINDI
CLASS-II

महिने	पाठ	व्याकरण
April to May	१. सीखो २. ठीक काम करें ३. दादी का गाँव भाषा अभ्यास Page no. - 1 to 17	१. नए शब्दों की जानकारी देना २. लिंग ३. विलोम शब्द ४. वर्ण

- Reading skill –** भाषा माधुरी के अपठित से अनुच्छेद पढ़िए।
- Speaking skill -** अपने दादी/नानी के गाँव से संबंधित विचार व्यक्त कीजिए।
- Writing skill -** 1. Worksheets
2. सुलेख
3. वर्तनी, श्रुतलेख
4. निबंध - मेरा विद्यालय
- Activities :-** 1. माँ के लिए कार्ड बनाए।
2. मात्रा ज्ञान हेतु फ्लैश कार्ड का प्रयोग।
3. कठपुतली शो के द्वारा कहानी बताए।

महिने	पाठ	व्याकरण
June to August	4. मेहनत का फल 5. जन्मदिन 6. दाँत का दर्द 7. बाल दिवस 8. प्यारे पेड़ भाषा अभ्यास Page no. - 18 to 35 पुनरावृत्ति :- भाषा माधुरी - पाठ : 1 to 8 भाषा अभ्यास - पृष्ठ संख्या - 1 to 35	५. अनुस्वार ६. संज्ञा ७. शब्दों को सही करो ८. चन्द्रबिन्दु ९. अपठित गद्यांश

- Reading skill -** भाषा माधुरी के अपठित पाठ से अनुच्छेद पढ़िए।
- Speaking skill -** •पेड़ पर चर्चा कीजिए।
•जवाहर लाल नेहरू पर 5 लाइन।
- Writing skill -** 1. सुलेख
2. वर्तनी श्रुतलेख
3. निबंध - पेड़

- Activity -**
- कूड़ेदान बनाना तथा बच्चों को अच्छी आदतों का ज्ञान देना (Indoor)
 - रक्षाबंधन (Indoor)
 - संज्ञा- वर्ण, नाम, जगह, जानवर (खेल विधि द्वारा करवायें)
 - गुलाब के चित्र में रंग भरें-
 - नाटक :-
 - डाक्टर और मरीज
 - पेड़ - पौधों का महत्व
- Project Work -**
- संज्ञा (5 चित्र चिपकाकर नाम लिखें।
 - पेड़ - पौधों के उपयोग के बारे में लिखें।

महिने	पाठ	व्याकरण
Sep to Oct	9. बादल 10. दो तोते 11. चतुर चीकू 12. सीख 13. मेला भाषा अभ्यास - Page no. - 36 to 51	<ul style="list-style-type: none"> • नए शब्दों की जानकारी देना • समान अर्थ वाले शब्द • समान लय वाले शब्द

Reading skill - शिक्षाप्रद कहानी की किताब से अनुच्छेद पढ़िए।

Speaking skill - 'बादल' या 'मेला' कविता को कंठस्थ करके बोलिए।

- Writing skill -**
1. चित्र वर्णन
 2. वर्तनी, श्रुतलेख
 3. सुलेख
 4. अपठित गद्यांश
 5. निबंध - दशहरा

Activities - •दो तोते का चित्र बनाए -

- चतुर चीकू पर (नाटक)
- बच्चों द्वारा मेले का आयोजन (क्लास में)

महिने	पाठ	व्याकरण
Nov to Dec	14. रोटी 15. राजू का सपना 16. अभ्यास भाषा अभ्यास - Page no. - 52 to 61 पुनरावृत्ति :- भाषा माधुरी पाठ - 9 to 16 भाषा अभ्यास - Page no. 36 to 61	<ul style="list-style-type: none"> • सर्वनाम • वचन बदलिये • क्रिया • एक, अनेक • (ः)या (ँ) • विपरीत शब्द

Reading skill - शिक्षाप्रद कहानी की किताब से अनुच्छेद पढ़िए ।

Speaking skill -रोटी पाठ से जुड़े समानता पर चर्चा कीजिए।

Writing skill -

1. निबंध
पर्यटन स्थल (बोधगया)
2. वर्तनी, श्रुतलेख
3. अपठित गद्यांश
4. सुलेख

Activity -

- राजू के सपना पर (नाटक)
- रोटी पाठ पर (नाटक)

महिने	पाठ	व्याकरण
Jan to Feb	17. रेल 18. रोबोट 19. टेलीफोन की घंटी 20. ये दिल्ली है। भाषा अभ्यास - Pageno. - 62 to 74 पुनरावृत्ति :- पाठ - 1 to 20 (पृष्ठ:- 1 to 74)	<ul style="list-style-type: none">• समान लय• विशेषण• विराम चिन्हों का प्रयोग• वाक्य बनाए (क्या, कौन, कैसे)

Reading skill - समाचार पत्र से मुख्य समाचार पढ़िए।

Speaking skill -रोबोट और कम्प्यूटर में समानताएँ बताएँ।

डी० ए० वी० संस्था के बारे में पाँच वाक्य बोलिए।

Writing skill -

- 1.निबंध
मेरा देश भारत

2. वर्तनी, श्रुतलेख
3. अपठित गद्यांश

Activities -

- टेलीफोन/मोबाइल का चित्र चिपकाकर पाँच वाक्य लिखिए
- पाँच महापुरुषों के चित्र चिपकाएँ
- बच्चों द्वारा रेल का निर्माण कर कविता का पाठ कराए (कक्षा के अंदर)

SESSION:2020-2021
SUBJECT:MATHEMATICS
CLASS-II

MONTHS	CHAPTER	Page No.
APRIL TO MAY	1. Number till 100 2. Number upto 999 Table – 2 to 4	1 to26
JUNE TO JULY	3. Addition 4. Subtraction Table 5 to 8	27 to 53
AUGUST	5. Money 6. Shapes Tables -9 to 10	54 to70

- ACTIVITIES:**
1. Name of great persons using ordinal numbers.
 2. Showing numbers on abacus.
 3. Mental mathematics for addition and subtraction.
 4. Identifying shapes by observing day to day life objects
 5. Drawing and colouring different shapes.
 6. Concept of adding and subtracting money using dummy notes.
 7. Counting with the help of chasing games and warm up exercises.

MONTHS	CHAPTER	Page no.
SEPTEMBER TO OCTOBER	7. Odd and Even 8. Multiplication Table 11 to 13	71 to106
NOVEMBER TO DECEMBER	9. Time 10.weight 11. Capacity Table 14 to16	107 to 132

- ACTIVITIES:**
1. To find odd and even number by pairing.
 2. Table rhymes for multiplication .
 3. Showing time by using clock hands .
 4. Knuckle trick for month.
 5. Read the calendar in the class to identify days and months.
 6. Make a models of balance scale.
 7. To make closed geometrical shapes using:
 - a. 3 match sticks
 - b.4 match sticks
 8. Compares two or more objects by their weight.

MONTHS	CHAPTER	Page no.
JANUARY TO MARCH	12. Length 13. Fraction a. Table 17 to 20 b. Revision of whole syllabus	133 to 152

ACTIVITIES:-

1. Draw line segments of given length.
2. Drawing and shading different shapes.
3. Measurement of irregular line segment with the help of thread and ruler.
4. Find the length of room ,table ,window ,etc with the help of a ruler.
5. Divide a given plane figure into two or four equal parts to indicate half and one fourth of the figure.
6. Comparing equal and unequal fractions.
7. Dividing pieces of paper (circle or square) into halves and quarters.

SESSION:2020-2021**SUBJECT:EVS
CLASS-II**

MONTHS	LESSON	QUESTIONS	ACTIVITY
APRIL TO MAY	Ch1. More About me	1. What makes us look different from each other? 2. What do you do with your legs and feet? 3. What do you do with your hands fingers?	1. Draw or paste the pictures of a human body and label its parts.
	Ch 2. More on personal cleanliness and good manner	1. Why do we keep ourselves clean? 2. What happens if we do not take a bath? 3. What happens if we do not cut our nails? 4. Mention any activities that we do every day to keep ourselves clean?	1. Collect Wrappers of things needed to keep ourselves clean?
	Ch 3 . : Our food	1. Why do we need food? 2. What happens if we do not take a bath? 3. What types of food should we avoid? 4. Mention any 5 activities that we do every day to keep ourselves clean? 5. Name the food items which we get from animals?	1. Draw or paste the picture of two plants products and two animals products.
JUNE TO JULY	Ch 4 Our clothes	1. Why do we wear clothes ? 2. What types of clothes do we wear in summer season? 3. How do clothes protect us? 4. Who stitches our clothes? 5. From where do we get silk?	1. Draw or paste the pictures of any 3 types of clothes.
	Ch-5 A house To live in	1. Why do we need a house ? 2. Name the different types of houses? 3. What is an igloo? 4. What are pucca houses? 5. What are kachcha house?	1. Make different types of houses with the help of ice cream sticks.
	Ch - 6 Neighbourhood	1. What is neighbourhood? 2. Who delivers letters to our house? 3. Who protect us from thieves and robbers? 4. What is market? 5. Name any 3 bank of India?	1. Draw a letter box . 2. Role play related to neighbourhood pepole .

AUGUST	Ch-7 Plants around us	<ol style="list-style-type: none"> 1. What are trees? 2. What are herbs ? Give two examples. 3. What are shrubs? Give two examples. 4. What are creeper ? Give two Examples. 5. What are climber? Give two examples. 	<ol style="list-style-type: none"> 1. Take the students for nature walk. 2. Draw 2 herbs, shrubs, creeper, climbers, tree-s.
SEPTEMBER TO OCTOBER	Ch-8 :Animals world	<ol style="list-style-type: none"> 1. What are domestic animals ? Gives 2 examples. 2. What are wild animals? Give two examples/ 3. Who guards our house? 4. Where do we get milk from? 5. What are birds ? Give two examples. 	<ol style="list-style-type: none"> 1. Video shown related to animals.
	Ch-9 Living things and non living things	<ol style="list-style-type: none"> 1. Write features of living things? 2. What is living ? 3. What is non- living things? 	<ol style="list-style-type: none"> 1. Make a chart of living and non living things that are inside or outside the classroom.
	Ch - 10 :Water	<ol style="list-style-type: none"> 1. What is the main source of water? 2. Why do we need water? 3. What type of water should we drink? 4. Write 5 uses of water. 	<ol style="list-style-type: none"> 1. poster making to save water. 2. Dramatization for save water.
NOVEMBER TO DECEMBER	Ch - 11: Weather and season	<ol style="list-style-type: none"> 1. What is weather? 2. what is season? 3. how many seasons are there in India? 4. How many colours are there in Rainbow ? 	<ol style="list-style-type: none"> 1. Draw different types of seasons.
	Ch 12: Means of transport	<ol style="list-style-type: none"> 1. What is transport? 2. How many types of transport are there? 3. Which is the faster means of transport? 4. Where does the train moves? 	<ol style="list-style-type: none"> 1. Make them aware about 3 ways of transport by showing toys of car , bus etc.
	Ch 13: Traffic Rules	<ol style="list-style-type: none"> 1. What are traffic Rules? 2. Write any 5 traffic rules. 	<ol style="list-style-type: none"> 1. Draw Traffic signals and Zebra crossing. 2. Dramatization on some signals of traffic.
JANUARY	Ch 14: Important Days	<ol style="list-style-type: none"> 1. What are National festivals? 2. When do we celebrate Independence day? 3. What are the three colour of our national flag? 4. Who is called the father of nation? 	<ol style="list-style-type: none"> 1. Make our national flag by using paper. 2. Paste the festival and Religious festival.

FEBRUARY TO MARCH	Ch 15: Great man of Arya samaj	<ol style="list-style-type: none">1. Who was the founder of Arya samaj?2. When was swami Dayanand saraswati born?3. When do we celebrate D.A.V founder's Day?4. Who gave the title of Mahatma to Gandhi ji ?5. Who was the first headmaster of D.A.V?	<ol style="list-style-type: none">1. Role play on great men of Arya samaj.2. Paste the picture of 2 great men of Arya.
-------------------------	-----------------------------------	---	---

SESSION:2020-2021
SUBJECT:COMPUTER

CLASS-II

MONTH	CHAPTER
APRIL TO AUGUST	1. Computer A Machine 2. Parts of a computer 3. Input Processing Output 4. Types of computer
SEPTEMBER TO DECEMBER	1. Features of computer 2. Difference between Man and Computer 3. Good computer Habits 4. Lets us Paint.
JANUARY TO MARCH	1. My first Drawing 2. Draw and colour shapes in paint 3. Word pad.

ACTIVITIES:-

1. Crossword puzzle game related to computer parts.
2. Draw and colour computer and its parts.
3. Computer of Do's and Don'ts in the computer lab.
4. Collect few pictures of various types of computers from newspapers and magazines and paste in scrapbook.
5. Draw or paste some hardware and software and some software devices.
6. Draw our national flag and colour it in PAINT.
7. Write 5 sentences about yourself. Then type in WORD PAD and save the file.

SESSION:2020-2021
SUBJECT: NAITIK SHIKSHA

CLASS-II

माह	पाठ
अप्रैल से मई	पाठ-१ : प्रार्थना पाठ-२ : ओंकार परिचय पाठ-३ : ओ३म् की महिमा आर्य समाज का पहला नियम पुनरावृत्ति :- पाठ १ से पाठ ३
जून से अगस्त	पाठ-४ : ओ३म् का लेखन और उच्चारण पाठ-५ : गायत्री मंत्र पाठ-६ : कृतज्ञता पाठ-७ : कर्तव्य आर्य समाज का दूसरा नियम पुनरावृत्ति :- पाठ ४ से पाठ ७
सितम्बर से दिसम्बर	पाठ-८ : चित्रमाला पाठ-९ : विनय पाठ-१० : आदर्श पुत्र श्रवण कुमार पाठ-११ : प्रेरणा पाठ-१२ : ध्यान की बात आर्य समाज का नियम - तीसरा और चौथा परियोजना कार्य :- बहँगी का चित्र बनाकर उसमें रंग भरें पुनरावृत्ति :- पाठ ८ से पाठ १२
जनवरी से मार्च	पाठ-१३ : भजन पाठ-१४ : अच्छा बालक कौन है ? पाठ-१५ : प्रश्नोत्तर पाठ-१६ : संध्या उपासना आर्य समाज का नियम -पाँचवा परियोजना कार्य :- ओ३म् का झण्डा बना कर उसमें रंग भरें पुनरावृत्ति :- पाठ १३ से १६

SESSION:2020-2021

SUBJECT:GK

CLASS-II

MON TH	QUESTIONS
APRIL TO AUGUST	<p><u>Animals Facts:-</u></p> <ol style="list-style-type: none">1. Animal Which gives us ivory.2. The faster animal of four legs.3. The animal which is called the ship of the desert.4. The animal with the longest neck.5. The most intelligent animal.6. The animal which fights with a shake.7. The animal which has stripes on the body.8. The animal having a packet in his stomach.9. The bird that dance when it rain.10 The largest bird in the word.
	<p><u>First in India:-</u></p> <ol style="list-style-type: none">1. First Indian in space?2. First president of India.3. First prime Minister of India.4. First India Nobel prize winner.5. First India women prime Minister.
	<p><u>Famous Personalities:-</u></p> <ol style="list-style-type: none">1. Famous President whose birthday is celebrated 'Teacher's Day'.2. The person who is called the 'Man of peace '.3. The person who is called 'Bapu'.4. The prime Minister whose birthday is celebrated as 'children's Day'.5. The person is called 'Gurudev'.6. The person who is called 'Chacha'.7. The person who is called 'Netaji'.8. The person who is called 'Nightingale of India'.9. The person who is called 'Iron man of India'.10 Who is called the missile man?
	<p><u>Dance of different states:-</u></p> <ol style="list-style-type: none">1. Punjab 2. Odisha 3. Gujarat 4. Maharashtra 5. West Bengal.6. Tamil Nadu 7. Uttar Pradesh 8. Haryana 9. Assam 10. Manipur
	<p><u>People at work:-</u></p> <ol style="list-style-type: none">1. A person who grows crops.2. A person who acts on Stage.3. A person who brings a letter.4. A person who drives aircraft.5. A person who writes books6. A person who builds bricks wall.7. A person who performs magic tricks.8. A person who flights for the country9. A person who sells good made of Iron.10. A person who performsoperation

	<p align="center"><u>Minimum 10 important days of the year to be taught:-</u></p> <ol style="list-style-type: none"> 1. January 23 2. January 26 3. February 4 4. April 7 5. May 1 6. September 5 7. October 2 8. November 25 9. December 10 10. December 25
<p align="center">SEPTEMBER TO DECEMBER</p>	<p align="center"><u>Festivals of India:-</u></p> <ol style="list-style-type: none"> 1. The greatest festival of the Hindus. 2. The harvest festival of Punjab. 3. The main festival of Bihar. 4. The main festival of the Sikhs.
	<p align="center"><u>Abbreviation :</u></p> <p>VIP, P.N.B., WHO, CBI, USA, P.T.O, ATM, AIR, CM, SBI, UK, PIN, BSF</p>
	<p align="center"><u>Games and premises:-</u></p> <ol style="list-style-type: none"> 1. Badminton 2. Football 3. Wrestling 4. Cricket 5. Boxing 6. Tennis 7. Swimming 8. Golf 9. Races 10. Hockey.
	<p align="center"><u>The Biggest / The Smallest /The Highest /The largest in the word:-</u></p> <ol style="list-style-type: none"> 1. The biggest continent. 2. The biggest ocean. 3. The biggest Island . 4. The biggest desert. 5. The smallest country. 6. The highest peak 7. The largest river. 8. The longest railway platform. 9. The highest mountain ranges. 10. The most population country.
	<p align="center"><u>The solar system:-</u></p> <ol style="list-style-type: none"> 1. Number of planets in the solar system. 2. Name of planet where we live. 3. The biggest planet. 4. The smallest planet. 5. The planet with a ring around it. 6. The nearest planet to the sun. 7. The farthest planet to the sun. 8. The red planet. 9. The morning star. 10. It has no light of it's own.
	<p align="center"><u>Place where things are kept:-</u></p> <ol style="list-style-type: none"> 1. Aeroplane 2. Grains 3. Clothes 4. Water 5. Fishes 6. Ships 7. Books 8. Historical Things 9. Planets 10. Motor car

<p>JANUARY TO MARCH</p>	<p><u>Days ,months and year :-</u></p>
	<ol style="list-style-type: none"> 1. Number of days in a year. 2. Number of days in a leap year. 3. Number of months in a year. 4. Number of years that make a decade. 5. Number of weeks in a year. 6. Number of Number of years that make a century. 7. The shortest month of the year. 8. number of Sundays in a month.
	<p><u>Geographical subnames of some important cities in India:-</u></p>
	<ol style="list-style-type: none"> 1. The land of five rivers. 2. The city of golden temple. 3. The city of Nawab. 4. The steel city. 5. The city of temples and ghats. 6. The Hollywood of India. 7. The Switzerland of India. 8. The pink city. 9. The city of joy. 10. The heart of India.
	<p><u>Country and states:-</u></p>
<ol style="list-style-type: none"> 1. Number of states in our country. 2. Number of union territories in India. 3. The most literate state in India. 4. Name of our National Anthem. 5. What is the other name of our National flag. 6. The three colour in our flag are , , 7. Our National songs is..... 8. Present prime minister of our country. 9. Present president of our country. 10. What do national flag signify? 	
<p><u>Tools and Instruments:-</u></p>	
<ol style="list-style-type: none"> 1. The Instruments used by a doctor to check heart. 2. The instruments Used to observe the stars. 3. The tools used to cut paper or clothes. 4. the tools used to check temperature of the body. 5. The tools used to measured the length/weight. 	
<p><u>States and their capitals :-</u></p>	
<p>1. Andhra pradesh 2. Arunachal Pradesh 3. Assam 4. Bihar 5. Chattisgarh 6. Goa 7. Gujarat 8. Haryana 9. Himachal Pradesh 10.Jharkhand 11. Karnataka 12. Kerala 13. Madhya pradesh 14. Maharastra 15. Nagaland 16. Meghalaya 17. Mizoram 18. Rajasthan 19. Punjab 20. Odisha 21 Tamil Nadu 23 Tripura 24 Jammu and kashmir 25 Uttrakhand 26. Uttar pradesh 27. West Bengal 28 Telangana</p>	

SESSION:2020-2021

SUBJECT:ART AND CRAFT

CLASS-II

APRIL TO AUGUST		
Step by step	Draw & colour	Craft
Pg no. 1 to 10	1. Ice- Cream and flowers. 2. Basket of fruits, Birds	1. Origami topic: fish. 2. paper collage topic: Butterfly. 3. Craft items using papers.

SEPTEMBER TO DECEMBER		
Step by step	Draw & colour	Craft
Pg no. 21 to 30	1. Scenery with house boat. 2. trees	1. Origami topic:Flowers. 2. Craft item using old CD's.

JANUARY TO MARCH		
Step by step	Draw & colour	Craft
Pg no. 31 to 40	1. Village scenery 2. Basket of fruits, Birds	1. paper collage topic.