

DELHI PUBLIC SCHOOL, GANDHINAGAR
ACADEMIC SESSION- 2020-21
SYLLABUS

CLASS: II

Subject: ENGLISH

MONTH	LITERATURE READER REAL ENGLISH	SUPPLEMENTARY READER	WRITING	GRAMMAR
APRIL and MAY	Poem-1. The Little Plant(Oral) Ch-2. Chhuk – Chhuk	Ch 1 - The Cow in the Shed		Ch-1.Common & Proper Nouns Ch-2. Nouns: One and Many Ch-3. Nouns: Male and Female
JUNE	Ch-3. Brave Babli	Ch 2 - Caterpillar		Ch-4. Pronouns Ch-5. Adjectives
Syllabus for Periodic Test-1 (July-August): Lit. Poem-1(Oral), Ch-2, and Gr- Ch-1,2,3				
JULY	Poem -4. A Raggy Dog, A Shaggy Dog (Oral) Ch-5. Little Round Bun	Ch-3 King Bruce and the Spider	Chapter-7. A Trip to the Zoo(Comprehension)	Chapter-6 Comparison SE-1 Pg-13 (Student's Buddy)
AUGUST	Ch-6. Priya's Dream Poem-7. Who Has Seen the Wind?(Oral) Ch-8. The Great Bear and the Little Bear	Ch 4 The Three Fish		Ch-8. Verbs Ch-9 Is, Am, Are Ch-10. Was, Were Ch-11. Has, Have, Had SE-2 Pg-14 (Student's Buddy)
SEPTEMBER	Revision and Half yearly Exam (Syllabus for Half Yearly Examination (Sept.): , Ch-2, 3,5,6,8 and Gr- Ch-1 to Ch-12)			
OCTOBER	Ch-9. Kalidasa Poem-10 Two Little Kittens	Poem 5- Going to see Grandmamma Ch 6- The Cat, the Monkey and the Chestnuts	Ch-12. Smell and Sound(Comprehension)	Ch-13 Present Tense and Past Tense Ch-14 Prepositions
NOVEMBER	Ch-11 The Discontented Fir Tree	Ch -7: Tit for Tat		Ch-15 Conjunctions
Syllabus for Periodic Test-2 (November-January): Lit: Ch-9, Poem-10, Ch-11 and Grammar- Ch-13 to 15				
DECEMBER	Ch -12 Saint Francis and the Wolf Poem-13 The Swing(Oral)	Poem 8 : At the Zoo(Poem)		Ch-16 Articles Ch-17 Punctuations Ch-18 Sentences SE-3 Pg-32 (Student's Buddy)
JANUARY	Ch -14 The Wise Men of Gotham Poem -15 All Things Bright and Beautiful.	Ch 9:The Talkative Crow	Ch-19 Haru's House(Comprehension)	Ch-20 Apostrophe Ch-21 Fun with Words SE-4 Pg-33 (Student's Buddy)
FEBRUARY	Ch-16 Aladdin and the Magic Lamp	Ch 10: Goldilocks and the Three Bears	Letter Writing (Format)	Ch-22 Writing Skills
Syllabus for Annual Examination (March): Lit: Ch-9, Poem-10, Ch-11,12, Poem-13, Ch-14, Poem-15,Ch-16 and Grammar- Ch-13 to Ch-22				

माह	पाठ के नाम	व्याकरण	क्रियात्मक कार्य
APRIL and MAY	पाठ: 1 कौन सिखाता ? पाठ: 2 मीठा पहाड़	मात्राएँ	मेरा परिचय
JUNE	पाठ: 3 कबूतर और मधुमक्खियाँ	संज्ञा, संयुक्त व्यंजन, समानार्थी शब्द	
Syllabus for Periodic Test-1 (July-Aug.): पाठ: 1 कौन सिखाता?, पाठ: 2 मीठा पहाड़, व्याकरण - संयुक्त व्यंजन, समानार्थी शब्द, संज्ञा, क्रियात्मक लेखन- मेरा परिचय			
JULY	पाठ: 4 सूरज और मुरगा (कविता) मौखिक पाठ: 5 गोलू का घर	संज्ञा	मेरा परिवार
AUGUST	पाठ: 6 नन्हा बीजू पाठ: 7 चतुर मच्छर	लिंग, वचन	मेरा विद्यालय
SEPTEMBER	पाठ: 8 तारे (कविता) (मौखिक), Revision	सर्वनाम	
Syllabus for Half Yearly Examination (Sept.): पाठ: 2 मीठा पहाड़, पाठ: 3 कबूतर और मधुमक्खियाँ, पाठ: 5 गोलू का घर, पाठ: 6 नन्हा बीजू, पाठ: 7 चतुर मच्छर । व्याकरण -संयुक्त व्यंजन, समानार्थी शब्द, संज्ञा, लिंग, वचन, सर्वनाम । अपठित गद्यांश- क्रियात्मकलेखन- मेरा परिवार, मेरा विद्यालय			
OCTOBER	पाठ:9 मिलकर खेलो	विशेषण	
NOVEMBER	पाठ:10 रंगो का शोर (नाट्य रूपांतरण) मौखिक पाठ:11 जी होता चिड़िया बन जाऊँ (कविता)	क्रिया	मेरा प्रिय त्योहार
Syllabus for Periodic Test-2 (Nov.-Jan.): पाठ: 9 मिलकर खेलो, पाठ: 11 जी होता चिड़िया बन जाऊँ। व्याकरण - विशेषण, क्रिया, क्रियात्मकलेखन- मेरा प्रिय त्योहार, अपठित गद्यांश			
DECEMBER	पाठ:12 दादी की सीख पाठ:13 मैं भी भीगूँ (कविता)	विलोम शब्द	
JANUARY	पाठ:14 लोहड़ी का त्योहार पाठ:15 चमकू आया धरती पर	दिन और महीने	चित्र वर्णन, कहानी लेखन
FEBRUARY	पाठ:16 उपकारी पेड़	गिनती	
Syllabus for Annual Examination (March): पाठ: 9 मिलकर खेलो, पाठ: 11 जी होता चिड़िया बन जाऊँ, पाठ: 12 दादी की सीख, पाठ: 13 मैं भी भीगूँ, पाठ: 14 लोहड़ी का त्योहार, पाठ: 15 चमकू आया धरती पर, पाठ: 16 उपकारी पेड़, व्याकरण - विशेषण, क्रिया, विलोम शब्द, दिन और महीने, गिनती क्रियात्मक लेखन - चित्र वर्णन, कहानी लेखन, अपठित गद्यांश			

MONTH	TOPICS	ACTIVITIES
APRIL and MAY	Bridge Course (Revision) Numbers 1to100 Number Names 1 to 20 Tables: 2, 5, 10 Introduction of : Chapter-1 Numbers up to 200 Tables: 3 and 4	➤ Odd and Even Numbers
JUNE	Chapter-2 Addition Chapter-3 Subtraction	➤ Higher Order Thinking Skills
Syllabus for Periodic Test-1 (July-August): Ch. 1 and Tables: 1 to 5, 10		
JULY	Chapter-5 Numbers up to 1000 Tables: 6 and 7	➤ Place value of the Number ➤ SE-1 Pg- 5 and 6 (Student's Buddy)
AUGUST	Ch-6 Addition and Subtraction of Higher Numbers Chapter-7 Shapes and Patterns Table: 8, 9	➤ Solve and decode ➤ Draw a picture using shapes ➤ SE-2 Pg- 8 and 9 (Student's Buddy)
SEPTEMBER	Revision and Half Yearly Exam	
Syllabus for Half Yearly Examination (Sept.): Ch. 1, 2, 3, 5, 6, 7 and Tables: 1 to 10		
OCTOBER	Chapter-4 Multiplication Chapter-8 More Multiplication	➤ Math memory game
NOVEMBER	Chapter-9 Time Chapter-11 Measurement	➤ Show the time on model clock ➤ Measuring the weight and height
Syllabus for Periodic Test-2 (November-January): Ch. 4, 8, 9 and Tables: 1 to 10		
DECEMBER	Chapter-10 Money	➤ Visit to D-Mart ➤ SE-3 Pg- 25 (Student's Buddy)
JANUARY	Chapter- 12 Handling Data	➤ Survey of your classroom things ➤ SE-4 Pg- 27 (Student's Buddy)
FEBRUARY	Chapter-13 Concept of Division	➤ Group game
Syllabus for Annual Examination (March): Ch. 4, 8, 9, 10, 11, 12, 13 and Tables: 1 to 10		

MONTH	LESSONS / CHAPTER	ACTIVITIES
APRIL	Ch-1 My self Ch-2 Human body	Video on Functions of Sense Organs Making of Family Tree
MAY	Ch-3 My family	
JUNE	Ch-4 Food we eat Ch-5 Clothes we wear	Videos on Types of houses and Safety
Syllabus for Periodic Test-1 (July-August): Ch. 2 to 4		
JULY	Ch-6 We need shelter Ch-7 Keeping healthy Ch-8 Safety and first aid	Making of Food Pyramid SE-1 Pg- 9 and 10 (Student's Buddy)
AUGUST	Ch-9 My school Ch-10 Neighbours and neighbourhood Ch-11 We need them	Video on Community Helpers and visit to vegetable market. SE-2 Pg- 12 and 13 (Student's Buddy)
SEPTEMBER	Revision and Half Yearly Examination Syllabus for Half Yearly Examination (Sept.): Ch. 2, 4,5,6,7,8,10,11	
OCTOBER	Ch-12 Our Festivals Ch-13 Travel and communication Ch-14 Directions and time	Video on Cycle of Seasons and Festivals Nature Walk Making banners on festivals
NOVEMBER	Ch-15 Weather and seasons Ch-16 The world of plants	
Syllabus for Periodic Test-2 (November-January): Ch. 12 to 14		
DECEMBER	Ch-17 Plants are useful Ch-18 The worlds of animals Ch-19 Animals are useful	SE-3 Activity Video on Animals SE-3 Pg-25 and 26 (Student's Buddy)
JANUARY	Ch-20 The world around us Ch-21 Air Ch-22 water	SE-4 Activity Video on characteristics of air SE-4 Pg- 28 (Student's Buddy)
FEBRUARY	Revision	
Syllabus for Annual Examination (March): Ch. 12 to 22		

Term: I

MONTH	TOPIC	Activity
APRIL TO JUNE	વર્ણમાળા પુનરાવર્તન (મૌખિક)	<ul style="list-style-type: none"> અભિનય ગીત વિવિધ બાળગીત જોડકણા
JULY	સ્વર લેખન “ અ થી ઈ ” માત્રા સહિત વ્યંજન લેખન	
AUGUST	સ્વર લેખન “ ઉ થી ઐ ” માત્રા સહિત વ્યંજન લેખન	
SEPTEMBER	સ્વર લેખન “ ઓ થી ઓઃ ” માત્રા સહિત વ્યંજન લેખન	
Term: II		
OCTOBER	સંખ્યાલેખન “૧૧ થી ૨૦” શરીર ના અંગો	<ul style="list-style-type: none"> વિવિધ બાળગીત જોડકણા
NOVEMBER	ફળોના નામ શાકભાજીના નામ	
DECEMBER	રંગોના નામ પાલતુ પ્રાણીઓ	
JANUARY	વિરોધી શબ્દો રહેઠાણ	
FEBRUARY	વિવિધ આકારો	

MONTH	TOPICS	ACTIVITIES / PRACTICALS
APRIL and MAY	Chapter-1:- Know More About Computers.	❖ Identification Parts of Computers. ❖ Computer ON/OFF.
JUNE	Chapter-2:- Parts of a Computers.	❖ Typing Alphabet and Numbers in Wordpad. ❖ SEA: Complete the names of the following parts of a computer. Textbook Pg. No. 20-21.
Periodic Test-1 (July-August): Two (2) Computer Worksheets each of Ten(10) marks.		
JULY	Chapter-3:- Uses of Computer.	❖ Typing one words and sentences in Wordpad. ❖ SEA: Make a list of the work places where computer are used on large scale.Textbook Pg. No. 28.
AUGUST	Chapter-4:- Starting and Shutting Down a Computer.	❖ Typing 4 lines Poems and About Myself
SEPTEMBER	Revision	
Syllabus for Half Yearly Examination (Sept.): Ch. 1, 2, 3, 4.		
OCTOBER	Chapter-5:- More About the Keyboard.	❖ Explanation of About How to do Single Click , Double Click Drag and Drop etc. ❖ SEA: Colour the Keyboard. Textbook Pg.No. 41.
NOVEMBER	Chapter-6:- Working with Wordpad.	❖ Introduction to MS Paint and its Tools.
Periodic Test-2 (November-January): Two (2) Computer Worksheets each of Ten(10) marks.		
DECEMBER	Chapter-7:- More about the Mouse.	❖ Using Mouse to do drawing in MS Paint. ❖ SEA: Find and encircle the following actions of Mouse. Text book Pg.No. 56
JANUARY	Chapter-8:- Working in MS Paint.	❖ Drawing House, Robot, Flag, Kite, Christmas Tree ,Santa Claus etc.
FEBRUARY	Revision	
Syllabus for Annual Examination (March): Ch. 5,6,7,8.		


MONTH	LESSONS / CHAPTER		ACTIVITIES
APRIL and MAY	Chapter-1. Parents and Babies Chapter-2. Ready to feast Chapter-3. The Insect World Chapter-4. Animal Facts	Chapter-5. Kitchen Garden Chapter-6 Fruit Fest Chapter-7 Pretty Flowers Chapter-8 A Plant Poem	Current Affairs Nature Walk General Awareness: About our School
JUNE	Chapter-9 People of the world Chapter-10 Flags of Nations Chapter-11 On a World Tour	Chapter-12 Countries and Capitals Chapter-13 Special Days	Current Affairs General Awareness: National Symbols and Monuments Countries and their Capitals Countries and their Currencies
Syllabus for Periodic Test-1 (July-August): Ch. 1 to 12, Current Affairs and General Awareness (April to June)			
JULY	Chapter-14 Glimpses of the Hills Chapter-15 Famous at Home and Abroad Chapter-16 Dresses of India	Chapter-17 Cities and their Nicknames Chapter-18 Pair them together	Current Affairs General Awareness: Famous Personalities and their Nicknames Quiz 1
AUGUST	Chapter-19 Solve This Chapter-20 Famous Stories Chapter-21 Fairy Tales	Chapter-22 Higgledy-Piggledy Chapter-23 Everyday Machines	Current Affairs General Awareness: About Our Festivals Quiz 2
SEPTEMBER	Revision and Half Yearly Exam Syllabus for Half Yearly Examination (Sept.): Ch. 1 to 23, Current Affairs and General Awareness (July to August)		
OCTOBER	Chapter-24 Pollution Chapter-25 Sources of Water Chapter-26 How our Body Works	Chapter-27 Little Animals Chapter-28 Word Families Chapter-29 Way to the Playground	Current Affairs General Awareness: National and State Languages Internal and External Organs (Draw)
NOVEMBER	Chapter-30 Similar and Dis similar Chapter-31 Ball Games Chapter-32 Games without a Ball	Chapter-33 Name By Game Chapter-34 Sports Terms	Current Affairs General Awareness: National Games Indoor and Outdoor Games (Draw)
Syllabus for Periodic Test-2 (November-January): Ch. 24 to 34, Current Affairs and General Awareness (October to November)			
DECEMBER	Chapter-35 A Family Chapter-36 Know your Manners	Chapter-37 Kind and Caring Chapter-38 Taste and Health	Current Affairs Making Family Tree (Draw) Quiz 3
JANUARY	Chapter-39 Mind your Move Chapter-40 Uniforms	Chapter-41 Find us Parking Chapter-42 Important Notices	Current Affairs General Awareness: National Leaders Quiz 4
FEBRUARY	Chapter-43 Where We Pray Chapter-44 Tools Chapter-45 Making Honey Chapter-46 Save Us		Current Affairs General Awareness: Endangered Animals
Syllabus for Annual Examination (March): Ch. 24 to 46, Current Affairs and General Awareness (December to February)			

MONTH	LESSONS / CHAPTER	ACTIVITIES
APRIL and MAY	Chapter-1. I am Polite to Others	<ul style="list-style-type: none"> • Collage making
JUNE	Chapter-2 I am Respectful to Others	<ul style="list-style-type: none"> • Rearranging the cut out pictures
JULY	Chapter-3 I Accept Others Chapter-4 I am Healthy	<ul style="list-style-type: none"> • Cooking without fire activity
AUGUST	Chapter-5 I show Responsibility	
OCTOBER	Chapter-6 I Care for My Pet	<ul style="list-style-type: none"> • Speaking few lines about your pet.
NOVEMBER	Chapter-7 I am Careful	<ul style="list-style-type: none"> • Discussion on Safety measures.
DECEMBER	Chapter-8 I am Tidy	<ul style="list-style-type: none"> • Group discussion on Importance of Cleanliness
JANUARY	Chapter-9 I am Concerned	<ul style="list-style-type: none"> • Reciting poem on Moral Values
FEBRUARY	Chapter-10 I value Things	<ul style="list-style-type: none"> • To bring your favourite toy .

S.No	MONTH	TOPICS	ACTIVITIES	MATERIAL
1	APRIL	L-1 Lines-1 L-2 Fun With Lines - 2 L-3 Fun With Lines - 3 L-4 Let's Take A Break		Craft Paper, Fevicol
2	MAY	L-5 Shapes - 1		
3	JUNE	L-6 Fun With Shapes - 2 L-7 Fun With Shapes - 3	Crown Making (Paper Art)	Chart Paper, Fevicol
4	JULY	L-8 Pattern – 1 L-9 Pattern In Nature - 1 L-10 Pattern On Object - 2 L-11 Border		
5	AUGUST	L-12 Corners L-13 Let's Take A Break L-14 Emoticons { Expressions} - 1 L-15 Emoticons { Hair Styles } – 2	Rainy Day (Bubble Art) (Exhibition Drawing)	Chart Paper, Water Colour
6	SEPTEMBER	L-16 Stick Figures L-17 Composition {Stick Figures} L-18 Composition (Semi - Realistic) L-19 Composition (Semi - Realistic)		
HALF YEARLY EXAMINATION (COMPOSITION (SEMI - REALISTIC))				
7	OCTOBER	L-20 Drawing In A Grid - 1 L-21 Drawing In A Grid - 2 L-22 Connecting The Dots - 1 L-23 Connecting The Dots - 2	Envelope Making	Craft Paper, Fevicol
8	NOVEMBER	L-24 Let's Take A Break L-25 Step By Step Tutorial		
9	DECEMBER	L-26 Composition (Season) L-27 Step By Step Tutorial L-28 Composition (Festival) L-29 Step By Step Tutorial	Bunny Craft (Paper Making)	Craft Paper, Paper Plate, Fevicol
10	JANUARY	L-30 Composition (Picnic) L-31 Step By Step Tutorial L-32 Composition (Toy Room) L-33 Step By Step Tutorial	Wrist Band Making	Craft Paper, Fevicol
11	FEBRUARY	L-34 Composition (Story-The Swan And The Fox) L-35 Step By Step Tutorial L-36 Composition (Halloween Party) L-37 Practice Time		
ANNUAL EXAM - COMPOSITION (SEMI - REALISTIC)				

S.No	MONTH	TOPICS	ACTIVITIES
1	APRIL	1.Song on Joy of giving 2. Song on Eat right food.	1.Alankars 2 .National Anthem
2	MAY	SUMMER HOME WORK –Listening some Baal geets at home and perform any one in the music class.	
3	JUNE	1. Song on Solar planet.	1. Song on know your Armed Forces.
4	JULY	1.Patriotic Song- “Hum Bharatwasi-----” 2.School song-“Let’s sing to -----”	1.Flag song-“Vijayi viswa Tiranga -----”
5	AUGUST	1. Song on National Sports Day.	1.Song on Lord Ganesha
6	SEPTEMBER	1. Song on Gandhi Jayanti	1.Song on Navaratri
7	OCTOBER	1.Bhajan - “Raghupati Raghaba---“ 2.National song –“Vande Maataram -----”	1. Song on Diwali.
8	NOVEMBER	1. Congo playing.	1.Inspirational Song-“Hum honge kamyab---“ 2. DIWALI HOME WORK –Listening some Baal geet at home and perform any one song in the music class.
9	DECEMBER	1. PREPARATION SONG OF ANNUAL DAY. 2. Song on Christmas Day.	1.Prayer song-“He Sharde Maa - - ”
10	JANUARY	1. Song on Republic Day. 2. Song on Exam tips.	1. Listening Dohas.
11	FEBRUARY	1.Test on music 2. Recognition of musicians, musical instruments & it’s sound.	1. Folk Song – Punjabi

S.No	MONTH	TOPICS	ACTIVITIES
1	APRIL AND MAY	Basic step Aerobics	Hand and leg movement
2	JUNE	Gujrati Rhymes(free style)	Bits knowledge
3	JULY	Test + Revision	Bollywood dance
4	AUGUST	Patriotic Dance (Free style with props)	Expression
5	SEPTEMBER	Instrumental dance	Bits knowledge
6	OCTOBER	Garba 3 clap steps	Dhol Bits knowledge
7	NOVEMBER	Semi Classsical (Bharatnatyam)	Instrumental Bits
8	DECEMBER	Western Dance and annual dance practice	Props Dance
9	JANUARY	Annual dance practice	Props dance
10	FEBRUARY	Revision	Instrumental Bits

MONTH	W.E.TOPIC	SAMPLE DRAWING
APRIL TO JUNE	Hand Puppet (Fish)	
JULY	Pencil Holder	
AUGUST	Book Mark (Paper art)	
SEPTEMBER	Clay Mold (Rabbit, Ganesha)	
OCTOBER AND NOVEMBER	Paper Bird (Paper Dish)	
DECEMBER	Key Chain (Pom Pom Style)	
JANUARY	Toran Making (Paper Shapes)	
FEBRUARY	Catterpillar (Paper Craft)	