

6/25/2024

GRADE 2 SCHEDULE 2024-25

ALL RIGHTS RESERVED
MOUNTCREST ACADEMY©

Grade 2 -Yearly portions 2024-25**ENGLISH - Nelson English PB & WB****Progression Test 1**

Unit 1	Secrets
Unit 2	How Do We Move?
Unit 3	I Wouldn't

Progression Test 2

Unit 5	Little Red Riding Hood
Unit 6	Baby Reptiles
Unit 8	Bridges
Unit 9	Lara,s Letter

Progression Test 3

Unit 10	Wheels
Unit 12	The Chatterbox Turtle
Unit 13	A Woodland Dictionary
Unit 14	A Dragon in the Classroom
Unit 15	Christopher`s Bicycle

Achievement Test - PT1+PT2+PT3

MATHEMATICS

Progression Test 1

unit 1	Numbers 1 - 100
unit 2	Addition and subtraction (1)
Unit 3	Addition and subtraction (2)
unit 4	Money

Progression Test 2

unit 5	Multiplication and division(1)
unit 7	Statistics
unit 8	Length and height
unit 9	Properties of shapes
unit 10	Fractions

Progression Test 3

unit 11	Position and Direction
unit 12	Problem solving and efficient methods
unit 13	Time
unit 14	Weight volume and temperature

Achievement Test - PT1+PT2+PT3

SCIENCE	
Progression Test 1	
Unit 1	Living and Growing
Progression Test 2	
Unit 2	Growing Plants
Unit 3	Habitats and Food Chains
Progression Test 3	
Unit 4	Uses of Material
Unit 5	Day and Night
Achievement Test - PT1+PT2+PT3	
KANNADA	
Progression Test 1	
1	ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ
2	ಸ್ವರಗಳು
3	ವ್ಯಂಜನಗಳು
4	ಸರಳ ಪದಗಳು
	ಎರಡು / ಮೂರು ಅಕ್ಷರದ ಪದಗಳು
Progression Test 2	
5	ಒತ್ತಕ್ಷರಗಳು
6	ಗುಣಿತಾಕ್ಷರ ಅಭ್ಯಾಸ .
7	ಗುಣಿತಾಕ್ಷರಗಳ ಪದಗಳು
	ಕಾಗುಣಿತ/ ಒತ್ತಕ್ಷರ ಪದಗಳು
Progression Test 3	
8	ಒತ್ತಕ್ಷರ ಪದಗಳ ವಿಧಗಳು
12	ಗಾಳಿಪಟ
13	ಮಕ್ಕಳ ಉದ್ಯಾನವನ
	ಒತ್ತಕ್ಷರ ಪದಗಳು
	ಗದ್ಯಭಾಗ (passage)
Achievement Test - PT1+PT2+PT3	

HINDI	
Progression Test 1	
	स्वर के अक्षर
	अच्छे लगते त्योहार (oral)
	फलों के नाम (oral)
	स्वर के मात्राएं और बारहकड़ी की पहचान
	व्यंजन क के शब्द
Progression Test 2	
	व्यंजन च के शब्द
	व्यंजन ट के शब्द
	बारहकड़ी
	सब्जियों के नाम(oral)
	चंदामामा (poem) (oral)
	व्यंजन त के शब्द
Progression Test 3	
	व्यंजन प के शब्द
	व्यंजन य के शब्द
	बारहकड़ी
	प्यारे बच्चे (poem)(oral)
Achievement Test - PT1+PT2+PT3	

COMPUTING	
Progression Test 1	
Unit 1	The Computer
Unit 2	Uses of Computer
Progression Test 2	
Unit 3	Parts of a Computer
Unit 6	Monitor
Unit 5	The Mouse
Progression Test 3	
Unit 4	More about Keyboard
Unit 7	MS Paint

Unit 8	Wordpad and Calculator
Achievement Test - PT1+PT2+PT3	
DEENIYATH	
Progression Test 1	
Kalima	1st Kalima
Dua	Before entering toilet
	after leaving toilet
Hadeeth	11 to 13
Hifz	Surah Al Feel
Etiquette	sleeping
Progression Test 2	
Kalima	2nd kalima
Dua	when you look into the mirror
	when starting new work
Hadeeth	14 to 16
Hifz	Sural Al Quraish
Etiquette	sleeping
Progression Test 3	
Kalima	3rd kalima
Dua	when you eat/dine at someone's house
	when shaking hand
Hadeeth	17 to 20
Hifz	Surah Al Kaafiroon
Etiquette	awaking up
Achievement Test - PT1+PT2+PT3	

GENERAL KNOWLEDGE	
Progression Test 1	
Unit 1	Plants and Animals
Unit 2	Discover India
Progression Test 2	
Unit 3	Art and Literature
Unit 4	World at a Glance
Progression Test 3	
Unit 5	Sports and Entertainment
Unit 6	Science and Technology
Achievement Test - PT1+PT2+PT3	
ARABIC - Madinah Arabic Reader 1	
Progression Test 1	
Madina Arabic Reader 1	Lesson no :1 till pg no:8
Progression Test 2	
Madina Arabic Reader 1	Lesson no :1
	Lesson no :2
Progression Test 3	
Madina Arabic Reader 1	Lesson no :3
	Lesson no :4
Achievement Test - PT1+PT2+PT3	

ISLAMIC STUDIES

Progression Test 1

Unit-1	Allah made everything
Unit-2	Allah made the plants and animals
Unit-3	Allah created people

Progression Test 2

Unit-4	Praise be to Allah
Unit-5	A very special prayer
Unit-6	Doing wadu or ablutions for prayer
Unit-7	Five daily prayers or salat

Progression Test 3

Unit-8	How to say your prayers
Unit-9	The holy Quran
Unit-10	The prophet Muhammad sallallahu alaihi wasallam
Unit-11	The prophet Yunus and storm at sea
Unit-12	The prophet Yunus and the big fish

Achievement Test - PT1+PT2+PT3

NOORANI QAIDA

Progression Test 1

Takthi no :- 15	Hurufe Qamri & Hurufe Shamsi
Takthi no :- 16	Lafz -e- Allah ka Qaidah
Takthi no :- 17	waqf karne ke Qaide

Progression Test 2

Takthi no :- 18	Tashdeed ma' Tashdeed
Takthi no :- 19	Mad' ka bayan
Takthi no :- 20	Tashdeed ba'd hurufe maddah
Takthi no :- 21	Hurufe muqhatta'aat

Progression Test 3

Takthi no :- 22	Meem Saakin ke Qaide
Takthi no :- 23	Iqlaab
Takthi no :- 24	Idghaam -e -Yarmaloon
Takthi no :- 25	Rasm-ul-Qat
Takthi no :- 27	Ajra -e- Qawayed

Achievement Test - PT1+PT2+PT3

//////	3 June		3rd June 2024 - 8th June 2024			
	3/6	4/6	5/6	6/6	7/6	8/6
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 1	Day 2	Day 3	Day 4	Day 5	HOLIDAY
English	Bridge course- Grammar		Unit -1 Secrets pg 6, 7 PB	Unit -1 Secrets pg 8 & 9 PB	Unit -1 Secrets pg 6 & 7 in WB	
Math	Bridge course- Numbers	Bridge course- Number Names	Bridge course- Tables	Unit 1-Numbers to 100. Lesson 1 : pg no.6, 7 & 8	Unit 1- Numbers to 100. Lesson 2 : pg no.10, 11 & Lesson 3- pg 12	
Science	Bridge course- Living Things & non living things	Bridge course - Natural things & Man made things	Bridge course - plants & animals	UNIT 1: Introduction of living and growing. (SB.pg:12&13) Spellings and definitions of the below vocabulary words, "Adult, Diet, Excercise, Grow, Hygiene Movement, Offspring, Parent, Teenager, Toddler"	UNIT 1: Introduction of living and growing. (WB.pg:12&13)	
Kannada		1. ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ - ಅಕ್ಷರಗಳನ್ನು ಮೌಖಿಕವಾಗಿ ಕಲಿಸುವಿಕೆ pg-5	1. ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ - ಅಕ್ಷರಗಳನ್ನು ಮೌಖಿಕವಾಗಿ ಕಲಿಸುವಿಕೆ pg-5		1. ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ - ಅಕ್ಷರಗಳನ್ನು ಲಿಖಿತವಾಗಿ ಬರಿಸುವಿಕೆ	
Hindi	स्वर अक्षरों की पहचान	स्वर अक्षरों की पहचान	स्वर अक्षरों का उच्चारण		स्वर अक्षरों का उच्चारण	
Computing		Unit-1 : The Computer , Introduction pg no : 5 & 6	Unit-1 : The Computer , Computer/humans pg no : 6,7 & 8			
Arabic	Revision: Arabic Alphabets		Revision: Arabic Alphabets	Revision: Two letter words	Revision: Two letter words	
Deeniyat		Recitation - 1st Kalima			Recitation - 1st Kalima	
Noorani Qaida	Takthi no :- 15 Hurufe Qamri		Takthi no :- 15 Hurufe Qamri	Takthi no :- 15 Hurufe Qsamri		
General Knowledge	Colourful flowers. Pg:04 and Our pets pg 5.					
Islamic studies			Unit : 1 [Allah made everything] pg no : 4 and 5			

Week of:	10 June		10th June 2024 - 14th June 2024				
	10/6	11/6	12/6	13/6	14/6	15/6	
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
	Day 6	Day 7	Day 8	Day 9	Day 10	Day 11	
English	Week 1-Spellings test & Unit test of of Unit-1		Unit 2 How do we move? pg 12, 13 PB	Unit 2 How do we move? pg 14 & 15 in PB	Unit 2 How do we move? pg 14 & 15 in WB	Unit 2 How do we move? pg 9, 10 & 11 in WB	
Math	Unit 1-Numbers to 100. Lesson 3 : pg no. 14, & Lesson 4 : pg no. 15, 17	Unit 1- Numbers to 100. Lesson 5 : pg no. 18, 20 & Lesson 6 : pg no 21	Unit 1- Numbers to 100. Lesson 6 : pg no. 22, 23 & Lesson 7 : pg no 25	Unit 1- Numbers to 100. Lesson 7 : pg no. 26 & Lesson 8 : pg no 28, 29	Unit 1- Numbers to 100. Lesson 9 : pg no. 30, 32 & Lesson 10 : pg no 33	Unit 1- Numbers to 100. Lesson 10 : pg no. 34, 35, 36	
Science	unit 1:what animals and humans need to live. (SB:pg 14&15)	unit 1:what animals and humans need to live. (WB:pg 14&15)	Unit 1: Eating & Drinking. (SB;pg:16&17)	Unit 1: Eating & Drinking. (WB;pg:16&17)	Unit 1: Exccercise is important. (SB;pg18&19)	Unit 1: Exccercise is important. (WB;pg18&19)	
Kannada		1.ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-6	1.ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-7	Week-1 spelling Test & Reading	1.ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ ಘಟಕ ಪರಿಚ್ಛೇದ		
Hindi	अ और आ अक्षर कि पहचान	अ और आ अक्षर कि पहचान	इ और ई अक्षर कि पहचान		इ और ई अक्षर कि पहचान	Recap of अ to ई	
Computing		Unit-1 : The Computer , pg no :8 & 9	Unit-1 : The Computer , pg no :10 & 11				
Arabic	Basic Revision أساسي		Basic Revision أساسي	ضمائر منفصلة	ضمائر منفصلة		
GK	How Animals talk pg:06, 07 & Aquatic animals pg: 08						
Deeniyat		Recitation - Surah Al Feel			Recitation - Surah Al Feel		
Noorani Qaida	Takthi no :- 15 Hurufe shamsi		Takthi no :- 15 Hurufe shamsi	Takthi no :- 15 Hurufe shamsi			
Islamic studies			Unit : 1 (pg no 6 : student activity)				

Week of:	17 June		17th June 2024 - 21st June 2024			
	17/6	18/6	19/6	20/6	21/6	22/6
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	BAKRID HOLIDAY	BAKRID HOLIDAY	Day 12	Day 13	Day 14	HOLIDAY
English			Week 2-Spellings test & Unit test of Unit 2	Unit 3- I wouldn't pg 18, 19, 20	Unit 3- I wouldn't pg 21, 22 & 23 in PB	
Math			Unit test of Unit 1- Numbers to 100.	Unit 2- Addition & Subtraction. Lesson 1 : pg no. 38, 39, 40	Unit 2- Addition & Subtraction. Lesson 2 : pg no. 41, 43 & Lesson 3: pg no. 44	
Science			Unit 1: Good hygiene. (SB;pg:20&21)	Unit 1: Good hygiene. (WB;pg:20&21)	Unit 1: Families. (SB/WB;pg:22&23)	
Kannada				Week-2 spelling Test & Reading	2.ಸ್ವರಗಳ ವಿಧಗಳ ವಿವರಣೆ	
Hindi			अभ्यास in pg no-6		लिखित अभ्यास pg no-7	
Computing						
Arabic			الدرس الاول: عنوان هذا صفء نمبر ٣	الدرس الاول: عنوان هذا صفء نمبر ٣ كتابة السطر الأول	الدرس الاول: عنوان هذا صفء نمبر ٣ كتابة السطر الأول	
GK			Gifts of nature Pg:09,Intresting insects Pg:10,			
Deeniyat					Hadeeth no :- 11	
Noorani Qaida			Takthi no :-16 Lafz -e- Allah ka qaidah	Takthi no :- 16 Lafz -e- Allah ka qaidah	Takthi no :- 16 Lafz -e- Allah ka qaidah	
Islamic studies			unit : 1 (pg no 7 student activity)			

Week of:	24 June		24th June 2024 - 29th June 2024			
	24/6	25/6	26/6	27/6	28/6	29/6
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 15	Day 16	Day 17	Day 18	Day 19	
English	Week 3-Spellings test & Reading		Unit 3- I wouldn't pg 12, 13 in WB	Unit 3- I wouldn't pg 15 & 16 in WB	Recap of Unit 3	
Math	Unit 2- Addition & Subtraction. Lesson 4 : pg no. 46 & Lesson 4: 47, 49	Unit 2- Addition & Subtraction. Lesson 4 : pg no. 49 & Lesson 5: 50, 52	Unit 2- Addition & Subtraction. Lesson 6 : pg no. 53, 55 & Lesson 7 : pg no 56	Unit 2- Addition & Subtraction. Lesson 7 : pg no. 57, 58 & Lesson 8: pg no. 59	Unit 2- Addition & Subtraction. Lesson 8 : pg no. 61 & Lesson 9: pg no. 63, 64	
Science	Unit 1: Growing up. (SB:WB pg:24 & 25)	Unit 1: puzzle and quiz. (SB;pg:26&27)	Notes of unit 1	Recap of Unit 1	Unit test of unit 1- Living & Growing	
Kannada		2.ಸ್ವರಗಳು ವಿಧಗಳ ಪುನರಾವರ್ತನೆ	2.ಸ್ವರಗಳು ವಿಧಗಳ ಘಟಕ ಪರಿಚ್ಛೇದ	Week-3 spelling Test & Reading	2.ಸ್ವರಗಳು ವಿಧಗಳ ಪುನರಾವರ್ತನೆ	
Hindi	उ और ऊ अक्षरों की पहचान	ऋ अक्षर की पहचान pg no 11			UT of vowels अ to ऋ	
Computing		Unit test (Unit - 1)	Unit - 2 : Uses of Computer , pg no - 12 & 13			
Arabic	الدرس الأول: عنوان هذا صفء نمبر ٣ كتابة السطر الأول		الدرس الأول: عنوان هذا صفء نمبر ٣ كتابة السطر الأول	الدرس الأول: عنوان هذا صفء نمبر ٣ كتابة السطر الأول	الدرس الأول: عنوان هذا صفء نمبر ٣ كتابة السطر الثاني	
GK	Indian Monuments Pg:11,Famous indian women Pg:12					
Deeniyat		Dua Before entering toilet 🚽			Dua Before entering toilet 🚽	
Noorani Qaida	Takthi no :- 17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide		
Islamic studies			unit-2 (Allah made the plants and animals) pg no 8 and 9			

Week of:	1 July		1st July 2024 - 6th July 2024			
	1/7	2/7	3/7	4/7	5/7	6/7
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 20	Day 21	Day 22	Day 23	Day 24	Day 25
English	Week 4-Spellings test & Unit test of unit 3		Unit 5 Little Red Riding Hood pg 30,31 in PB	Unit 5 Little Red Riding Hood pg 32 &33 in PB	Unit 5 Little Red Riding Hood pg 34,35 in PB	Unit 5 Little Red Riding Hood pg 20& 21 in WB
Math	Unit 2- Addition & Subtraction. Lesson 10 : pg no. 65, 66, 67 & Lesson 11: pg no. 68	Unit 2- Addition & Subtraction. Lesson 11 : pg no. 69, 70 & Lesson 12: pg no. 71	Unit 2- Addition & Subtraction. Lesson 12 : pg no. 73, 74, 75	Recap of Unit 2	Unit test of Unit 2- Addition & Subtraction.	Unit 3- Addition & Subtraction(2). Lesson 1 : pg no. 76, 78 & Lesson 2 pg no. 79
Science	Unit 2: Introduction to growing plants. (SB;pg:28&29) Spellings and definitions of the below vocabulary words, "Bulb, Germination, Grow, Light, Plant, Seed, Temperature, Water".	Unit 2: Introduction to growing plants. (WB;pg:28&29)	Unit 2: Growing plants. (SB;pg:30&31)	Unit 2: Growing plants. (WB;pg:30&31)	Unit 2: Plants from seeds and bulbs. (SB;pg:32&33)	Unit 2: Plants from seeds and bulbs. (WB;pg:32&33)
Kannada		3. ವ್ಯಂಜನಗಳ ವಿಧಗಳ ವಿವರಣೆ pg-9	3. ವ್ಯಂಜನಗಳ ವಿಧಗಳ ವಿವರಣೆ pg-9	Week-4 spelling Test & Reading	4.ಸರಳ ಪದಗಳು ಚಿತ್ರವನ್ನು ನೋಡಿ ಸರಳ ಪದಗಳನ್ನು ಗುರುತಿಸಿ ಓದುವಿಕೆ/ ಬರವುವಿಕೆ pg-10	
Hindi	ए और ऐ अक्षर की पहचान	ए और ऐ अक्षर की पहचान	ओ और औ अक्षर की पहचान		ओ और औ अक्षर की पहचान	
Computing		Unit - 2 : Uses of Computer , pg no - 14	Unit - 2 : Uses of Computer , pg no - 15			
Arabic	الدرس الاول: عنوان هذا صفاة نمبر ٣ كتابة السطر الثاني		الدرس الاول: عنوان هذا صفاة نمبر ٤ شرح الكتابه	الدرس الاول: عنوان هذا صفاة نمبر ٤ شرح و الكتابه	الدرس الاول: عنوان هذا صفاة نمبر ٤ شرح و الكتابه	
GK	Dances of india Pg:13,Indian Delicacies Pg 14					
Deeniyat		Dua after leaving toilet 🕌			Dua after leaving toilet 🕌	
Noorani qaida	Takthi no :- 17 waqf karne ke qaide	Takthi no :-17 waqf karne ke qaide	Takthi no :-17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide		
Islamic studies			unit-2 (pg no 10 and 11 student activity)			

Week of:	8 July			8th July 2024 - 13th July 2024		
	8/7	9/7	10/7	11/7	12/7	13/7
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 26	Day 27	Day 28	Day 29	Day 30	HOLIDAY
English	Week 5-Spellings test & Reading		Unit 5 Little Red Riding Hood pg 22 in WB	Unit 5 Little Red Riding Hood pg 23 in WB	Recap of Unit 5	
Math	Unit 3- Addition & Subtraction(2). Lesson 2 : pg no. 80,81 & Lesson 3: pg no. 83	Unit 3- Addition & Subtraction(2). Lesson 3 : pg no. 84 & Lesson 4: pg no. 85, 87	Unit 3- Addition & Subtraction(2). Lesson 5 : pg no. 88, 90 & Lesson 6: pg no. 91	Unit 3- Addition & Subtraction(2). Lesson 6 : pg no. 92, 93 & Lesson 7: pg no. 94	Unit 3- Addition & Subtraction(2). Lesson 7 : pg no. 96 & Lesson 8: pg no. 97, 99	
Science	Unit 2: measuring plants. (SB;pg:34&35)	Unit 2: measuring plants. (WB;pg:34&35)	Unit 2: Fruits and vegetables. (SB;pg:36&37)	Unit 2: Fruits and vegetables. (WB;pg:36&37)	Unit 2: Do plants need light? (SB;pg:38&39)	
Kannada		4.ಸರಳ ಪದಗಳ ಅಭ್ಯಾಸ ಭಾಗವನ್ನು ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-11	4.ಸರಳ ಪದಗಳ ಅಭ್ಯಾಸ ಭಾಗವನ್ನು ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-11	Week-5 spelling Test & Reading	4.ಸರಳ ಪದಗಳ ಅರ್ಥ ವಿವರಣೆ pg-11	
Hindi	recap of vowels	prepare for UT	Unit - 1 test		गिनती एक १ से तीन ३	
Computing		Unit - 2 : Uses of Computer , pg no - 16 & 17	Unit - 2 : Uses of Computer , pg no - 18 & 19			
Arabic	الدرس الاول: عنوان هذا صفاء نمبر ٤ شرح و الكتابه		الدرس الاول: عنوان هذا صفاء نمبر ٤ شرح و الكتابه	الدرس الاول: هذا صفاء نمبره كتابه	الدرس الاول: هذا صفاء نمبر ٦ كتابه	
GK	Prominent Indians Pg:15, National Festivals Pg:16					
Deeniyat		Hadeeth no :- 12			Hadeeth no :- 12	
Noorani Qaida	Takthi no :- 17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide	Takthi no :- 17 waqf karne ke qaide		
Islamic studies			unit-3 (Allah created people page number 12 and 13)			

Week of:	15 July		15th July 2024-20th July 2024			
	15/7	16/7	17/7	18/7	19/7	20/7
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 31	Day 32	MUHARRAM HOLIDAY	Day 33	Day 34	Day 35
English	Week 6-Spellings test & Unit test of Unit 5			Unit 6- Baby Reptiles pg 36,37,38	Unit 6- Baby Reptiles pg 39, 40, 41	Unit 6- Baby Reptiles pg 24, 25 in WB
Math	Unit 2 - Addition & Subtraction(2). Lesson 9 : pg no. 100, 101, 102	Unit test of Unit 3- Addition & Subtraction(2).		Unit 4- Money. Lesson 1 : pg no. 106, 107 & Lesson 2: pg no. 108	Unit 4- Money. Lesson 2 : pg no. 110 & Lesson 3: pg no. 111, 113	Unit 4- Money. Lesson 4 : pg no. 114, 115 & Lesson 5: pg no. 117
Science	Unit 2: Do plants need light? (WB;pg:38&39)	Unit 2: Do plants need water and warmth (SB;pg:40&41)		Unit 2: Do plants need water and warmth (WB;pg:40&41)	Unit 2: Puzzles and quiz(SB;pg:42&43)	Notes of Unit - 2
Kannada		4.ಸರಳ ಪದಗಳ ಘಟಕ ಪರಿಚ್ಛೇದ		Week-6 spelling Test & Reading	ಎರಡು ಮೂರು ಅಕ್ಷರಗಳ ಪುನರಾವರ್ತನೆ	
Hindi	poem अच्छे लगेते ल्योहार oral	poem अच्छे लगेते ल्योहार oral			गिनती चार ४ और पांच ५	
Computing		Unit test(unit -2)				
Arabic	الدرس الاول: عنوان هذا صفاء نمبر ٧ شرح			الدرس الاول: عنوان هذا صفاء نمبر ٧ اقرا واكتب	الدرس الاول: عنوان هذا صفاء نمبر ٧ اقرا واكتب	
GK	My India pg:17,States and Capitals Pg18,India Celebrates Pg:19.					
Deeniyat		Etiquette - sleeping			Etiquette - sleeping	
Noorani qaida	Recap of Takthi no :- 15 - 16 - 17	Recap of Takthi no :- 15 - 16 - 17		Recap of Takthi no :- 15 - 16 - 17		
Islamic studies						

Week of:	22 July		22nd July 2024-27th July 2024			
	22/7	23/7	24/7	25/7	26/7	27/7
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 36	Day 37	Day 38	Day 39	Day 40	HOLIDAY
English	Week 7-Spellings test & Reading		Unit 6- Baby Reptiles pg 26 in WB	Unit 6- Baby Reptiles pg 27 in WB	Revision	
Math	Unit 4- Money. Lesson 5 : pg no. 118, 119 & Lesson 6: pg no. 120	Unit 4- Money. Lesson 6 : pg no. 122 & Lesson 7: pg no. 123, 125	Unit 4- Money. Lesson 8 : pg no. 126, 128 & Lesson 9: pg no. 129	Unit 4- Money. Lesson 9 : pg no. 130, 131, 132	Unit test of Unit 4- Money.	
Science	Unit-2 Recap	Unit test of Unit - 2 Growing Plants	Quiz on unit 1	Revision	Revisiom	
Kannada		ಪುನರಾವರ್ತನೆ PT1	ಪುನರಾವರ್ತನೆ PT1	Week-7 spelling Test & Reading	ಪುನರಾವರ್ತನೆ PT1	
Hindi	पाठ 3 व्यंजन (क और ख)	व्यंजन (क और ख) pg no- 24			व्यंजन (ग और घ)	
Computing		Unit 3 - Parts of a Computer, pg no : 20 & 21	Unit 3 - Parts of a Computer, pg no : 22 & 23			
Arabic	الدرس الاول: عنوان هذا صفاء نمبر ٨ شرح		الدرس الاول: عنوان هذا صفاء نمبر ٨ كتابة	الدرس الاول: عنوان هذا صفاء نمبر ٨ كتابة	Revision مراجعة	
GK	Cartoon world pg 20 and Word game. Pg:21					
Deeniyat		Hadeeth no :- 13			Hadeeth no :- 13	
Noorani Qaida	Recap of Takthi no :- 15 - 16 - 17	Recap of Takthi no :- 15 - 16 - 17	Recap of Takthi no :-15 -16 -17	Recap of Takthi no :- 15 - 16 - 17		
Islamic studies			unit 3 page number 14 and 15 student activity			

Week of:	29 July		29th July 2024 - 3rd Aug2024			
	29/7	30/7	31/7	1/8	2/8	3/8
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	PROGRESSION TEST -1					

Week of:	5 August			5th Aug 2024 - 10th Aug 2024		
	5/8	6/8	7/8	8/8	9/8	10/8
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 41	Day 42	Day 43	Day 44	Day 45	HOLIDAY
English	Week 8-Spellings test & Reading		Notes	Recap of unit 6	Unit test of unit 6	
Math	Unit 5- Multiplication & Division. Lesson 1 : pg no. 134, 136 & Lesson 2: pg no. 137	Unit 5- Multiplication & Division. Lesson 2 : pg no. 139 & Lesson 3: pg no. 140, 142	Unit 5- Multiplication & Division. Lesson 4 : pg no. 143, 145 & Lesson 5: pg no. 146	Unit 5- Multiplication & Division. Lesson 5 : pg no. 147, 148 & Lesson 6: pg no. 149	Unit 5- Multiplication & Division. Lesson 6 : pg no. 151 & Lesson 7: pg no. 152, 154	
Science	Unit 3: Introduction of Habitats & food chains.(SB:pg:44&45) Spellings and definitions of the	Unit 3: Introduction of Habitats & food chains.(WB:pg:44&45)	Unit 3: Living or non-living.(SB:pg:46&47)	Unit 3: Living or non-living.(WB:pg:46&47)	Unit 3: where do animals and plants live?(SB:pg:48&49)	
Kannada		5. ಒತ್ತಕ್ಷರಗಳ ಒತ್ತಕ್ಷರದ ಬಗ್ಗೆ ವಿವರಣೆ pg-13	5. ಒತ್ತಕ್ಷರಗಳ ಒತ್ತಕ್ಷರದ ಬಗ್ಗೆ ವಿವರಣೆ pg-13	Week-8 spelling Test & Reading	5. ಒತ್ತಕ್ಷರಗಳ ಒತ್ತಕ್ಷರದ ಬರಸುವಿಕೆ pg-14	
Hindi	व्यंजन (च और छ)	व्यंजन (च और छ)	व्यंजन (ज और झ)		व्यंजन (ज और झ)	
Computing		Unit 3 - Parts of a Computer, pg no : 23 & 24	Unit 3 - Parts of a Computer, pg no : 25			
Arabic	الدرس الاول: عنوان هذا صفاء نمبر ٩ شرح		الدرس الاول: عنوان هذا صفاء نمبر ٩ شرح و الكتابة	الدرس الاول: عنوان هذا صفاء نمبر ٩ شرح و الكتابة	الدرس الاول: عنوان هذا صفاء نمبر ١٠ شرح	
GK	Glorious Seasons Pg:22,Spell Well Pg:23					
Deeniyat		Recitation - 2nd kalima			Recitation - 2nd kalima	
Noorani Qaida	Takthi no :-18 Tashdeed ma' Tashdeed	Takthi no :-18 Tashdeed ma' Tashdeed	Takthi no :-18 Tashdeed ma' Tashdeed	Takthi no :-18 Tashdeed ma' Tashdeed		
Islamic studies			unit 4 praise be Allah page number 16 and 17			

Week of:	12 August			12th Aug 2024 - 17th Aug 2024		
	12/8	13/8	14/8	15/8	16/8	17/8
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 46	Day 47	Day 48	INDEPENDENCE DAY CELEBRATION		Day 50
English	Week 9-Spellings test & Reading		Notes		Unit 8- Bridges pg 48,49	Unit 8- Bridges pg 50, 51
Math	Unit 5- Multiplication & Division. Lesson 8 : pg no. 155, 157 & Lesson 9: pg no. 158	Unit 5- Multiplication & Division. Lesson 9 : pg no. 159, 160, 161	Recap of unit 5		unit test of Unit 5- Multiplication & Division.	Unit 7- Statistics. Lesson 1 : pg no. 35, 37 & Lesson 2: pg no. 38
Science	Unit 3: where do animals and plants live?(WB:pg:48&49)	Unit 3: living in different environments (SB:pg:50&51)	Unit 3: living in different environments (WB:pg:50&51)		Unit 3: Comparing habitats (SB:pg:52&53)	Unit 3: Comparing habitats (WB:pg:52&53)
Kannada		5. ಒತ್ತಣೆಗಳ ಪುನರಾವರ್ತನೆ	5. ಒತ್ತಣೆಗಳ ಪುನರಾವರ್ತನೆ		5. ಒತ್ತಣೆಗಳ ಪುನರಾವರ್ತನೆ	
Hindi	recap (च - र)	prepare well for UT (च to र)	UNIT : 4 TEST			
Computing		Unit 3 - Parts of a Computer, pg no : 26 & 27	Recap(Unit-3)		Poem no 5 चंदा मामा (oral)	
Arabic	الدرس الاول: عنوان هذا صفاء نمبر ١٠ كتابة		الدرس الاول: عنوان هذا صفاء نمبر ١٠ كتابة		الدرس الاول: عنوان هذا صفاء نمبر ١٠ كتابة	
GK	Group names pg 24 & Beginning be pg:25					
Deeniyat		Dua when you look into the mirror 🙏			Dua when you look into the mirror 🙏	
Noorani Qaida	Takthi no :- 19 Mad' ka bayan	Takthi no :- 19 Mad' ka bayan	Takthi no :- 19 Mad' ka bayan			
Islamic studies			unit 4 page number 18 and 19 studen			

Week of:	19 August			19th Aug 2024 - 24th Aug 2024		
	19/8	20/8	21/8	22/8	23/8	24/8
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 51	Day 52	Day 53	Day 54	Day 55	HOLIDAY
English	Week 10-Spellings test		Unit 8- Bridges pg 52, 53 in PB	Unit 8- Bridges pg 32, 33 in WB	Unit 8- Bridges pg 34,35 in WB	
Math	Unit 7- Statistics. Lesson 2 : pg no. 39 & Lesson 4: pg no. 40, 44	Unit 7- Statistics. Lesson 4 : pg no. 45,46 & Lesson 6 : pg no. 50	Unit 7- Statistics. Lesson 6 : pg no. 52 & Lesson 7: pg no. 53, 55	Recap & unit check of Unit 7- Statistics	Unit test of unit- 7 Statistics	
Science	Unit 3: Animals and their habitats (SB:pg:54&55)	Unit 3: Animals and their habitats (WB:pg:54&55)	Unit 3: simple food chains (SB:pg:56&57)	Unit 3: simple food chains (WB:pg:56&57)	Unit 3: Damage to habitats (SB:pg:58&59)	
Kannada		6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ	6.ಗುಣಿತಾಕ್ಷರಗಳನ್ನು ಪಠ್ಯಪುಸ್ತಕದಲ್ಲಿ ಬರಿಸುವಿಕೆ pg-16	Week-9 spelling Test & Reading	6.ಗುಣಿತಾಕ್ಷರಗಳನ್ನು ಪಠ್ಯಪುಸ್ತಕದಲ್ಲಿ ಬರಿಸುವಿಕೆ pg-16	
Hindi	पाठ 6 ट और ठ	पाठ 6 ट और ठ	व्यंजन (ड-ढ)		व्यंजन (ड-ढ)	
Computing		Unit test (Unit - 3)	Unit - 6 : Monitor , pg no : 46 & 47			
Arabic	الدرس الاول: عنوان هذا صفاء نمبر ١١		الدرس الاول: عنوان هذا صفاء نمبر ١١،١٢ شرح	الدرس الاول: عنوان هذا صفاء نمبر ١٢ شرح	الدرس الاول: عنوان هذا صفاء نمبر ١٢ شرح	
GK	World Extremes pg 26 & National Flags pg:27					
Deeniyat		Hadeeth no :- 14			Hadeeth no :- 14	
Noorani Qaida	Takthi no :- 19 Mad' ka bayan	Takthi no :- 19 Mad' ka bayan	Takthi no :- 19 Mad' ka bayan	Takthi no :- 19 Mad' ka bayan		
Islamic studies			unit 5 a very special prayer page number 20 and 21			

Week of:	26 August		26th Aug 2024 - 31st Aug 2024			
	26/8	27/8	28/8	29/8	30/8	31/8
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 56	Day 57	Day 58	Day 59	Day 60	5TH SATURDAY HOLIDAY
English	Week 11-Spellings test & Reading		Recap of Unit 8	Unit test of Unit 8	Unit 9- Lara's Letter pg 54, 56	
Math	Unit 8- Length & height. Lesson 1 : pg no. 58, 60 & Lesson 2: pg no. 61	Unit 8- Length & height. Lesson 2 : pg no. 63 & Lesson 3: pg no. 64, 66	Unit 8- Length & height. Lesson 4: pg no. 67, 69 & Lesson 5: pg no. 70	Unit 8- Length & height. Lesson 5 : pg no. 71, 72, 73	unit test of Unit 8 - Length & height.	
Science	Unit 3: Damage to habitats (WB:pg:58&59)	Unit 3: Protecting the environment (SB:pg:60&61)	Unit 3: Protecting the environment (WB:pg:60&61)	Unit 3: Quiz and puzzles (SB:/pg:62&63)	notes Unit-3	
Kannada		6.ಗುಣಿತಾಕ್ಷರಗಳನ್ನು ಪಠ್ಯಪುಸ್ತಕದಲ್ಲಿ ಬರೆಸುವಿಕೆ pg-17	6.ಗುಣಿತಾಕ್ಷರಗಳನ್ನು ಪಠ್ಯಪುಸ್ತಕದಲ್ಲಿ ಬರೆಸುವಿಕೆ pg-17	Week-10 spelling Test & Reading	6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ ಘಟಕ ಪಠಿಕೆ	
Hindi	Recap of (८ - ९)	prepare well for UT	unit : 6 test		गिनती (छ: ६ से आठ ८)	
Computing		Unit - 6 : Monitor , pg no : 48	Unit - 6 : Monitor , pg no : 49			
Arabic	Unit test اختبار الوحدة		الدرس الثاني: عنوان ذلك صفاة نمبر ١٣ شرح	الدرس الثاني: عنوان ذلك صفاة نمبر ١٣ شرح	الدرس الثاني: عنوان ذلك صفاة نمبر ١٣ شرح و كتابه	
GK	Recognise us pg 28 & Magnificent monuments. pg:29					
Deeniyat		Dua when starting new work			Dua when starting new work	
Noorani Qaida	Takthi no :- 20 Tashdeed ba'd hurufe maddah	Takthi no :- 20 Tashdeed ba'd hurufe maddah	Takthi no :- 20 Tashdeed ba'd hurufe maddah	Takthi no :- 20 Tashdeed ba'd hurufe maddah		
Islamic studies			unit 5 page number 22 and 23 student activity			

Week of:	2 September					
	2nd Sept 2024 - 7th Sept 2024					
	2/9	3/9	4/9	5/9	6/9	7/9
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 61	Day 62	Day 63	TEACHERS DAY	Day 64	GANESH CHATURTI HOLIDAY
English	Week 12-Spellings test & Reading		Notes		Unit 9- Lara's Letter pg 57, 58 & 59	
Math	Unit 9 - Properties of shapes. Lesson 1 : pg no. 75, 77 & Lesson 2: pg no. 78	Unit 9 - Properties of shapes. Lesson 2 : pg no. 80 & Lesson 3: pg no. 81, 83	Unit 9 - Properties of shapes. Lesson 4: pg no. 84, 86 & Lesson 5: pg no. 87		Unit 9 - Properties of shapes. Lesson 5 : pg no. 89 & Lesson 6: pg no. 90, 92	
Science	unit test of unit - 3	Unit 4: Introduction to Uses of materials (SB:pg:64&65) Spellings and definitions of the below vocabulary words, " Absorbent, Hand, Human-made, Material, Natural, Properties, Soft, Waterproof".	Unit 4: Introduction to Uses of materials (WB:pg:64,65 & 66)		Unit 4: Materials around us (SB:pg:66&67)	
Kannada		6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ ಘಟಕ ಪರಿಚ್ಛೇದ	7. ಗುಣಿತಾಕ್ಷರ ಪದಗಳು :- ವಿವರಣೆ		7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-18	
Hindi	गिनती (नौ ९ - दस १०)	फलों के नाम	फलों के नाम (oral)		सप्ताह के दिनों के नाम	
Computing		Unit - 6 : Monitor , pg no : 50 &	Recap (Unit-6)			
Arabic	الدرس الثاني: عنوان ذلك صفاة نمبر ١٣ شرح و كتابه		الدرس الثاني: عنوان ذلك صفاة نمبر ١٣ شرح و كتابه		الدرس الثاني: عنوان ذلك صفاة نمبر ١٣,١٤ شرح و كتابه	
GK	Games on board pg 30 & Famous players. pg:31					
Deeniyat		Recitation- Surah Al Quraish			Recitation- Surah Al Quraish	
Noorani Qaida	Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat			
Islamic studies			Unit : 6 Doing wudu or ablutions for p			

Week of:	9 September		9th Sept 2024 - 14th Sept 2024			
	9/9	10/9	11/9	12/9	13/9	14/9
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 65	Day 66	Day 67	Day 68	Day 69	HOLIDAY
English	Week 13-Spellings test & Reading		Unit 9- Lara's Letter pg 36, 37	Unit 9- Lara's Letter pg 38 & 39	Recap of Unit 9	
Math	Unit 9 - Properties of shapes. Lesson 7 : pg no. 93, 95 & Lesson 8: pg no. 96	Unit 9 - Properties of shapes. Lesson 8: pg no. 98, 99 & Lesson 9 : pg no. 101	Unit 9 - Properties of shapes. Lesson 10 : pg no. 102, 104 & Lesson 11 : pg no. 105	Unit 9 - Properties of shapes. Lesson 11 : pg no. 107 & Lesson 12 : pg no. 108, 110	Unit test of Unit 9 - Properties of shapes.	
Science	Unit 4: Materials around us (WB:pg:66&67)	Unit 4: Some Materials can be used for a special job(SB:pg:68&69)	Unit 4: Some Materials can be used for a special job(WB:pg:68&69)	Unit 4: Using the proper use of Materials (SB:pg:70&71)	Unit 4: Using the proper use of Materials (WB:pg:70&71)	
Kannada		7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-19	7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-20	Week-11 spelling Test & Reading	7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-21	
Hindi	पाठ 7 त और थ	पाठ 7 त और थ	पाठ 7 द और न		पाठ 7 द और न	
Computing		Unit test (Unit- 6)	Unit - 5 : The Mouse , Introduction, pg no : 38 & 39			
Arabic	الدرس الثاني: عنوان ذلك صفاء نمبر ١٥،١٦ شرح		الدرس الثاني: عنوان ذلك صفاء نمبر ١٥،١٦ شرح	الدرس الثاني: عنوان ذلك شرح	Revision	مراجعة
GK	Tokyo Olympics pg 32 & Mechanical devices. pg:33					
Deeniyat		Hadeeth no :- 15			Hadeeth no :- 15	
Noorani Qaida	Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat		
Islamic studies			important phrases from page 29			

Week of:	16 September		16th Sept 2024 - 21st Sept 2024			
	16/9	17/9	18/9	19/9	20/9	21/9
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	EID MILAD HOLIDAY	Day 70	Day 71	Day 72	Day 73	Day 74
English			Unit Test of unit 9	Week 14-Spellings test	Unit 10- Wheels pg 60, 61, 62	Unit 10- Wheels pg 63, 64, 65
Math		Unit 10 - Fractions. Lesson 1 : pg no. 113, 115 & Lesson 2 : pg no. 116	Unit 10 - Fractions. Lesson 2: pg no. 118 & Lesson 3 : pg no. 119, 121	Unit 10 - Fractions. Lesson 4 : pg no. 122 & Lesson 5 : pg no. 125, 126	Unit 10 - Fractions. Lesson 5 : pg no. 127 & Lesson 6 : pg no. 128, 130	Unit 10 - Fractions. Lesson 7 : pg no. 131, 133 & Lesson 8 : pg no. 134
Science		Unit 4: Just right for the job(SB:pg:72&73)	Unit 4: Just right for the job(WB:pg:72&73)	Unit 4: Sorting materials (SB:pg:74&75)	Unit 4: Sorting materials (WB:pg:74&75)	Unit 4: Changing the shapes of materials (SB:pg:76&77) WB pg: 76
Social Science						
Kannada		7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-22	7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-22	Week-12 spelling Test & Reading	7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-23/24	
Hindi		Recap of पाठ 7	भाग 7 इकाई परीक्षण		सब्जियों के नाम pg no-71	
Computing		Unit - 5 : The Mouse , pg no : 40 & 41	व्यंजन इकाई 7 परीक्षण			
Arabic			Unit test اختبار الوحدة	الدرس الثالث: صفاء نمبر ١٧ شرح	الدرس الثالث: صفاء نمبر ١٧ شرح	
GK						
Deeniyat		Hadeeth no :- 16			Hadeeth no :- 16	
Noorani qaida		Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat	Takthi no :- 21 Hurufe muqhatta'aat		
Islamic studies			unit 7 5 daily prayers or salat page number 30 and 31			

Week of:	23 September		23rd Sep 2024 - 28th Sep 2024			
	23/9	24/9	25/9	26/9	27/9	28/9
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 75	Day 76	Day 77	Day 78	Day 79	PROGRESSION TEST-2
English	Week 15-Spellings test & Reading		Unit 10- Wheels pg 40, 41 in WB	Unit 10- Wheels pg 42 & 43 in WB	Revision	
Math	Unit 10 - Fractions. Lesson 8 : pg no. 136 & Lesson 9 : pg no. 137, 140	Unit 10 - Fractions. Lesson 10 : pg no. 141 & Lesson 11 : pg no. 143, 145	Unit 10 - Fractions. Lesson 12 : pg no. 146, 148 & Lesson 13 : pg no. 149	Unit test of Unit 10 - Fractions.	Revision	
Science	Unit 4: Changing the shapes of materials (WB:pg:76&77)	Unit 4: Heating materials (SB:pg:78&79)	Unit 4: Heating materials (WB:pg:78&79)	Revision	Revision	
Kannada		7.ಗುಣಿತಾಕೃರ ಪದಗಳ ಅಭ್ಯಾಸ ಘಟಕ ಪರಿೀಕ್ಷೆ	ಪುನರಾವರ್ತನೆ PT2	Week-13 spelling Test & Reading	ಪುನರಾವರ್ತನೆ PT2	
Hindi	Recap of pt2	Recap of pt2	Recap of pt2		Recap of pt2	
Computing		Unit - 5 : The Mouse , pg no : 44 & 45	Recap for PT-2			
Arabic	الدرس الثالث: صفاء نمبر ١٧ شرح و كتابه		الدرس الثالث: صفاء نمبر ١٧ شرح و كتابه	Revision	مراجعة	
GK	solar system pg 34&35. Inventors and invention. pg:36					
Deeniyat		Etiquette - sleeping			Etiquette - sleeping	
Noorani Qaida	Recap of Takthi no :- 18,19,20,21	Recap of Takthi no :- 18,19,20,21	Recap of Takthi no :- 18,19,20,21	Recap of Takthi no :- 18,19,20,21		
Islamic studies			revision of unit 4 to 7			
Week of:	30 September		30th Sep 2024 - 5th Oct 2024			
	30/9	1/10	2/10	3/10	4/10	5/10
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	PROGRESSION TEST-2		GANDHI JAYANTI HOLIDAY	PROGRESSION TEST-2		
	7/10 to 12/10 - DUSSEHRA HOLIDAYS					

Week of:		14 October			14th Oct 2024 - 19th Oct 2024		
	14/10	15/10	16/10	17/10	18/10	19/10	
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
	Day 80	Day 81	Day 82	Day 83	Day 84	Day 85	
English	Week 16-Spellings test & Reading		Notes & Recap	Unit test of Unit 10	Unit 12- The ChatterBox Turtle pg 72,73	Unit 12- The ChatterBox Turtle pg 74, 75	
Math		Unit 11 - Position & Direction. Lesson 1 : pg no. 6 ,7, 8 & Lesson 2 : pg no. 9	Unit 11 - Position & Direction. Lesson 2 : pg no. 10 & Lesson 3 : pg no. 12, 14	Unit 11 - Position & Direction. Lesson 4 : pg no. 15, 16, 17	unit check of Unit 11 - Position & Direction.	Recap of unit 11	
Science	Unit 4: Changing foods by heating them(SB:pg:80&81)	Unit 4: Changing foods by heating them(WB:pg:80&81)	Unit 4: Cooling materials (SB:pg:82&83)	Unit 4: Cooling materials (WB:pg:82&83)	Unit 4: Dissolving materials in water (SB:pg:84&85)	Unit 4: Dissolving materials in water (WB:pg:84&85)	
Kannada		8.ಒತ್ತಕ್ಷರ ಪದಗಳ ವಿಧಗಳು ಅರ್ಥ & ವಿಧಗಳ ವಿವರಣೆ	8.ಒತ್ತಕ್ಷರ ಪದಗಳ :-ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-25/26	Week-14 spelling Test & Reading	8.ಒತ್ತಕ್ಷರ ಪದಗಳ :-ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-27/28		
Hindi	पाठ 9 प और फ	पाठ 9 प और फ	पाठ 9 ब से म		पाठ 9 ब से म		
Computing		Unit - 4 : More about keyboard , pg no - 29 & 30	Unit - 4 : More about keyboard , pg no - 30 & 31				
Arabic	الدرس الثالث: صفاء نمبر ١٧ شرح و كتابه		الدرس الثالث: صفاء نمبر ١٨ شرح و كتابه	الدرس الثالث: صفاء نمبر ١٨ شرح و كتابه	الدرس الثالث: صفاء نمبر ١٨ شرح و كتابه		
GK	Bones and muscles pg 37 & Computer safety. pg:38						
Deeniyat		,Recitation - 3rd kalima			Etiquette - Awakening from sleep 🌞		
Noorani Qaida	Takthi no :-22 Meem Saakin ke Qaide	Takthi no :-22 Meem Saakin ke Qaide	Takthi no :-22 Meem Saakin ke Qaide	Takthi no :-22 Meem Saakin ke Qaide			
Islamic studies			unit 8 how to say your prayers page number 32, 33 and 34				

	21/10	22/10	23/10	24/10	25/10	26/10
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 86	Day 87	Day 88	Day 89	Day 90	HOLIDAY
English	Week 17-Spellings test & Reading		Unit 12- The ChatterBox Turtle pg 76, 77 in PB	Unit 12- The ChatterBox Turtle pg 48, 49 in WB	Unit 12- The ChatterBox Turtle pg 50, 51 in WB	
Math	Unit test of Unit 11 - Position & Direction.	Unit 12 - Problem solving & efficient method. Lesson 1 : pg no. 20, 22 & Lesson 2: pg no. 23	Unit 12 - Problem solving & efficient method. Lesson 2 : pg no. 25 & Lesson 3: pg no. 26, 27	Unit 12 - Problem solving & efficient method. Lesson 4 : pg no. 29, 31 & Lesson 5: pg no. 32	Unit 12 - Problem solving & efficient method. Lesson 5 : pg no. 33 & Lesson 6: pg no. 35, 37	
Science	Unit 4: Natural or not natural (SB:pg:86&87)	Unit 4: Natural or not natural (WB:pg:86&87)	Unit 4: Quiz and puzzles (SB:pg:88&89)	notes of unit 4	Recap of Unit 4	
Kannada		8.ಒತ್ತಕ್ಷರ ಪದಗಳ :-ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-29/30	8.ಒತ್ತಕ್ಷರ ಪದಗಳ :-ಅಭ್ಯಾಸ ಪೂರ್ಣಗೊಳಿಸುವಿಕೆ pg-31/32	Week-15 spelling Test & Reading	8.ಒತ್ತಕ್ಷರ ಪದಗಳ :- ಪುನರಾವರ್ತನೆ	
Hindi	recap of प to म	prepare well for UT	भाग 9 परीक्षण व्यंजन		पाठ 10 व्यंजन (य और र)	
Computing		Unit - 4 : More about keyboard , pg no - 32 & 33	Unit - 4 : More about keyboard , pg no - 34 and LAB activity, pg no - 37			
Arabic	الدرس الثالث: صفاء نمبر ١٩ شرح و كتابه		الدرس الثالث: صفاء نمبر ١٩ شرح و كتابه	الدرس الثالث: صفاء نمبر ١٩،٢٠ شرح و كتابه	الدرس الثالث: صفاء نمبر ٢٠ شرح و كتابه	
GK	Traffic Symbols Pg:39,					
Deeniyat		when you eat/dine at someone's house 🏠			when you eat/dine at someone's house 🏠	
Noorani Qaida	Takthi no :-22 Idghaam e Shafawi	Takthi no :-22 Idghaam e Shafawi	Takthi no :-22 Idghaam e Shafawi	Takthi no :-22 Idghaam e Shafawi		
Islamic studies	unit - 15,16 test		continuation of unit 8 page number 35 , 36 and 37			

	28/10	29/10	30/10	31/10	1/11	2/11
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 91	Day 92	Day 93	DIWALI-HOLIDAY	KANNADA RAJYOTSAVA CELEBRATIONS	Day 94
English	Week 18-Spellings test & Unit test of unit 12		Unit 13- A Woodland Dictionary pg 78,79			Unit 13- A Woodland Dictionary pg 80
Math	Unit 12 - Problem solving & efficient method. Lesson 7 : pg no. 38, 40 & Lesson 9: pg no. 44	Unit 12 - Problem solving & efficient method. Lesson 9 : pg no. 45 & Lesson 10: pg no. 47, 49	Unit 12 - Problem solving & efficient method. Lesson 11 : pg no. 50, 52 & Lesson 12: pg no. 53			Unit 12 - Problem solving & efficient method. Lesson 12 : pg no. 55 & Unit check pg no. 56, 57
Science	Unit test Unit 4	Unit 5: Introduction to Day and Night(SB:pg:90&91) Spellings and definitions of the below vocabulary words, "Dark, Day, Earth, Light, Moon, Night, Shadow, Sun".	Unit 5: Introduction to Day and Night(WB:pg:90&91)			
Kannada		8. ಒತ್ತಕ್ಷರ ಪದಗಳ ವಿಧಗಳು ಘಟಕ ಪರಿಚ್ಛೇದ	11. ಗಾಳಿಪಟ ಪದ್ಯವನ್ನು ಓದಿಸುವಿಕೆ			
Hindi	पाठ 10 व्यंजन (ल और व)	व्यंजन pg no55,56	व्यंजन pg no55,56			
Computing		Unit - 4 : More about keyboard , pg no - 35,36 & 37	Recap (Unit - 4)			
Arabic	الدرس الثالث: صفاء نمبر ٢١ شرح و كتابه		الدرس الثالث: صفاء نمبر ٢١،٢٢ شرح و كتابه			
GK	Our Earth pg 40					
Deeniyat		Hadeeth no :- 17				
Noorani qaida	Takhti no :- 22 lqhfa -e - shafawi	Takhti no :- 22 lqhfa -e - shafawi	Takhti no :- 22 lqhfa -e - shafawi			
Islamic studies			continuation of unit 8 page number 38 and 39			

Week of: **4 November** 4th Nov 2024 - 9th Nov 2024

	4/11	5/11	6/11	7/11	8/11	9/11
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 95	Day 96	Day 97	Day 98	Day 99	
English	Week 19-Spellings test & Reading		Unit 13- A Woodland Dictionary pg 81, 82	Unit 13- A Woodland Dictionary pg 83 & 52 in WB	Unit 13- A Woodland Dictionary pg 53, 54 in WB	
Math	Recap of Unit 12	Unit test of Unit 12 - Problem solving & efficient method.	Unit 13 - Time. Lesson 1 : pg no. 58, 59, 60	Unit 13 - Time. Lesson 2 : pg no. 61, 63 & Lesson 3 : pg no. 64	Unit 13 - Time. Lesson 4 : pg no. 67, 69 & Lesson 5 : pg no. 70	
Science	Unit 5: The sun appears to move in the sky(SB:pg:92&93)	Unit 5: The sun appears to move in the sky(WB:pg:92&93)	Unit 5: Tracking the Sun and Moon in the sky(SB:pg:94&95)	Unit 5: Tracking the Sun and Moon in the sky(WB:pg:94&95)	Unit 5: Shadows change during the day(SB:pg:96&97)	
Kannada		11. ಗಾಳಿಪಟ ಪದ್ಯದ ಸಾರಾಂಶವನ್ನು ವಿವರಣೆ	11. ಗಾಳಿಪಟ ಪದ್ಯದ ಸಾರಾಂಶವನ್ನು ವಿವರಣೆ	Week-16 spelling Test & Reading	11. ಗಾಳಿಪಟ ಪದ್ಯದ ಸಾರಾಂಶವನ್ನು ವಿವರಣೆ	
Hindi	व्यंजन श और ष	व्यंजन श और ष	व्यंजन part 10 test		व्यंजन (स और ह)	
Computing		Unit test (Unit - 4)	Unit - 7 : Ms Paint , pg no - 52 & 53			
Arabic	الدرس الثالث: صفاء نمبر ٢٣ شرح و كتابه		الدرس الثالث: صفاء نمبر ٢٤ شرح	الدرس الثالث: صفاء نمبر ٢٤ شرح	الدرس الثالث: صفاء نمبر ٢٥,٢٦ شرح	
GK	Recap					
Deeniyat		when shaking hand 🤝			when shaking hand 🤝	
Noorani Qaida	Takthi no :- 22 Izhaar-e-shafawi	Takthi no :- 22 Izhaar-e-shafawi	Takthi no :- 22 Izhaar-e-shafawi	Takthi no :- 22 Izhaar-e-shafawi		
Islamic studies			unit 8 page number 40 and 41 student activity			

Week of:	11 November			11th Nov 2024 - 16th Nov 2024		
	11/11	12/11	13/11	14/11	15/11	16/11
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 100	Day 101	Day 102	CHILDREN'S DAY CELEBRATION	SCHOOL TRIP	SCHOOL TRIP-HOLIDAY
English	Week 20-Spellings test & Unit test of Unit 13		Notes			
Math	Unit 13 - Time. Lesson 5 : pg no. 71, 72 & Lesson 6 : pg no. 73	Unit 13 - Time. Lesson 6 : pg no. 75 & Lesson 7 : pg no. 76, 78	Unit 13 - Time. Lesson 8 : pg no. 79, 81 & Lesson 9 : pg no. 82, 84			
Science	Unit 5: Shadows change during the day(WB:pg:96&97)	Unit 5: The earth is spinning (SB:pg:98&99)	Unit 5: The earth is spinning (WB:pg:98&99)			
Kannada		11. ಗಾಳಿಪಟ ಪದ್ಯದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ	11. ಗಾಳಿಪಟ ಪದ್ಯದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ			
Hindi	recap of ये to हें	prepare well for UT	पाठ 11 रंगीन पतंग (oral)			
Computing		Unit - 7 : Ms Paint , pg no - 54 & 55	Unit - 7 : Ms Paint , pg no - 56			
Arabic	الدرس الثالث: صفاء نمبر ٢٧ شرح		الدرس الثالث: صفاء نمبر ٢٧ شرح و كتابه			
GK	Test paper-1					
Deeniyat		Hadeeth no :- 18				
Noorani qaida	Takthi no:- 23 Iqlaab	Takthi no:- 23 Iqlaab	Takthi no:- 23 Iqlaab			
Islamic studies			unit 9 The holy book Quran page number 42, 43, 44 and 45			

	18/11	19/11	20/11	21/11	22/11	23/11
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	KANAKADASA JAYANTI HOLIDAY	Day 103	Day 104	Day 105	Day 106	HOLIDAY
English			Week 21-Spellings test.	Unit 14- A Dragon in the Classroom pg 84,86	Unit 14- A Dragon in the Classroom pg 87, 88, 89	
Math		Recap of Unit 13 - Time.	Unit test of Unit 13 - Time.	Unit 14 - Weight, Volume & Temperature Lesson 1 : pg no. 87, 89 & Lesson 2 : pg no. 90	Unit 14 - Weight, Volume & Temperature Lesson 2 : pg no. 92 & Lesson 5 : pg no. 99, 101	
Science		Unit 5: Quiz and puzzles (SB:pg:100&101)	Unit 5: Quiz and puzzles (WB:pg:102&103)	Unit 5: Quiz and puzzles (WB:pg:104&105)	Unit 5: Quiz and puzzles (WB:pg:106&107)	
Kannada		11. ಗಾಳಿಪಟ ಪದ್ಯದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ	11. ಗಾಳಿಪಟ ಪದ್ಯದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ	Week-17 spelling Test & Reading	11. ಗಾಳಿಪಟ ಪದ್ಯದ ಪುನರಾವರ್ತನೆ	
Hindi		स्वर के मात्राएं	स्वर के मात्राएं		गिनती १ से २०	
Computing		Unit - 7 : Ms Paint , pg no - 57	Unit - 7 : Ms Paint , pg no - 58			
Arabic			Unit test اختبار الوحدة	الدرس الرابع: صفاء نمبر ٢٨ شرح	الدرس الرابع: صفاء نمبر ٢٨ شرح	
GK						
Deeniyat			Recitation-Surah Al Kaafiroon		Recitation-Surah Al Kaafiroon	
Noorani Qaida			Takthi no:- 23 Iqlaab	Takthi no:- 23 Iqlaab	Takthi no:- 23 Iqlaab	
Islamic studies				unit 10 The prophet Muhammad sallallahu alaihi wasallam page number 46 and 47		

	25/11	26/11	27/11	28/11	29/11	30/11
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 107	Day 108	Day 109	Day 110	Day 111	5TH SATURDAY HOLIDAY
English	Week 22-Spellings test & Reading		Unit 14- A Dragon in the Classroom pg 56, 57	Unit 14- A Dragon in the Classroom pg 58 and reading	Unit Test of Unit 14	
Math	Unit 14 - Weight, Volume & Temperature Lesson 6 : pg no. 102, 104 & Lesson 8 : pg no. 108	Unit 14 - Weight, Volume & Temperature Lesson 8 : pg no. 110 & Lesson 9 : pg no. 111, 113	Unit 14 - Weight, Volume & Temperature Lesson 10 : pg no. 115, 116	Unit 14 - Weight, Volume & Temperature Lesson 10: pg no. 117, 118	Recap of Unit 14 - Weight, Volume & Temperature.	
Science	Unit 5: Quiz and puzzles (WB:pg:108&109)	Unit 5: Quiz and puzzles (WB:pg:110&111)	Unit 5: Quiz and puzzles (WB:pg:112)	Notes of unit 5	Recap of unit 5	
Kannada		11. ಗಾಳಿಪಟ ಪದ್ಯದ ಘಟಕ ಪಠ	11. ಗಾಳಿಪಟ ಪದ್ಯದ ಘಟಕ ಪಠೇಕ್ಷೆ	Week-18 spelling Test & Reading	ಗಾಳಿಪಟ ಮಂಡುವ ಚಟುವಟಿಕೆ	
Hindi	पाठ 12 मेरा जन्मदिन	पाठ 12 मेरा जन्मदिन	बारहकड़ी की पहचान		बारहकड़ी की पहचान	
Computing		Unit - 7 : Ms Paint , pg no - 59 & 60	Unit - 7 : Ms Paint , pg no - 56 (Activity time)			
Arabic	الدرس الرابع: صفاء نمبر ٢٨ شرح و كتابه		الدرس الرابع: صفاء نمبر ٢٨ شرح و كتابه	الدرس الرابع: صفاء نمبر ٢٨،٢٩ شرح و كتابه	الدرس الرابع: صفاء نمبر ٢٩ شرح و كتابه	
GK	Recap					
Deeniyat		Hadeeth no :- 19			Hadeeth no :- 19	
Noorani Qaida	Takthi no :-24 Idghaam -e -yarmaloon	Takthi no :-24 Idghaam -e -yarmaloon	Takthi no :-24 Idghaam -e -yarmaloon	Takthi no :-24 Idghaam -e -yarmaloon		
Islamic studies			unit 10 page number 48 and 49 student activity			

Week of: **2 December** 2nd Dec 2024 - 7th Dec 2024

	2/12	3/12	4/12	5/12	6/12	7/12
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 112	Day 113	Day 114	Day 115	Day 116	Day 117
English	Week 23-Spellings test & Reading		Unit 15- Cristopher's Bicycle pg 90, 91	Unit 15- Cristopher's Bicycle pg 92 & 93	Unit 15- Cristopher's Bicycle pg 94, 95	Unit 15- Cristopher's Bicycle pg 60, 61, 62 in WB
Math	Unit test of Unit 14 - Weight, Volume & Temperature					
Science	Unit test (Unit 5)					
Kannada		13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠ ಓದುವಿಕೆ/ಓದಿಸುವಿಕೆ	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ವಿವರಣೆ	Week-19 spelling Test & Reading		13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ವಿವರಣೆ
Hindi	संयुक्त वर्ण pg no 66	अतिरिक्त वर्ण pg no 67	जोड़कर लिखो pg no 69			
Computing		Unit - 7 : Ms Paint , pg no - 56 (Lab Activity)	Unit - 7 : Ms Paint , pg no - 61 & 62			
Arabic	الدرس الرابع: صفاء نمبر ٣٠ شرح و كتابه		الدرس الرابع: صفاء نمبر ٣٠ شرح و كتابه	الدرس الرابع: صفاء نمبر ٣٠,٣١ شرح و كتابه	الدرس الرابع: صفاء نمبر ٣١,٣٢ شرح و كتابه	
GK	Test paper-2 pg 42					
Deeniyat		Recap-Etiquette - Awakening from sleep 😴			Recap-Etiquette - Awakening from sleep 😴	
Noorani Qaida	Takthi no :-24 Idghaam -e -yarmaloon	Takthi no :-24 Idghaam -e -yarmaloon	Takthi no :-24 Idghaam -e -yarmaloon	Takthi no :-24 Idghaam -e -yarmaloon		
Islamic studies			unit 11 The prophet Yunus and the storm at sea page number 50 and 51			

Week of: **9 December** 9th Dec 2024 - 14th Dec 2024

	9/12	10/12	11/12	12/12	13/12	14/12
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 118	Day 119	Day 120	Day 121	Day 122	HOLIDAY
English	Week 24-Spellings test & Reading		Recap of Unit 15 and reading	Unit test of Unit 15		
Math						
Science						
Kannada		13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ	Week-20 spelling Test & Reading	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ಪ್ರಶ್ನೋತ್ತರ ಬರಸುವಿಕೆ	
Hindi	बारहकड़ी लिखो(5 अक्षर)	महीनों के नाम	महीनों के नाम		महीनों के नाम	
Computing		Unit test (Unit-7)	Unit - 8 : Wordpad and Calculator , pg no - 63 & 64			
Arabic	الدرس الرابع: صفاء نمبر ۳۲ شرح و كتابه		الدرس الرابع: صفاء نمبر ۳۲ شرح و كتابه	الدرس الرابع: صفاء نمبر ۳۲،۳۳ شرح و كتابه	الدرس الرابع: صفاء نمبر ۳۳ شرح و كتابه	
GK						
Deeniyat		Hadeeth no :-20			Hadeeth no :-20	
Noorani Qaida	Takthi no :- 25 Rasm-ul-Qat	Takthi no :- 25 Rasm-ul-Qat	Takthi no :- 25 Rasm-ul-Qat	Takthi no :- 25 Rasm-ul-Qat		
Islamic studies			unit 12 the prophet Yunus and the big fish page number 52 and 53			

Week of:		16 December			16th Dec 2024 - 21st Dec 2024		
	16/12	17/12	18/12	19/12	20/12	21/12	
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
	Day 123	Day 124	Day 125	Day 126	Day 127	Day 128	
English	Week 25-Spellings test & Reading						
Math							
Science							
Kannada		13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ಪುನರಾವರ್ತನೆ	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ಘಟಕ ಪರಿಶೀಲನೆ	Week-21 spelling Test & Reading	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ ಪಾಠದ ಘಟಕ ಪರಿಶೀಲನೆ		
Hindi	रंगों के नाम	रंगों के नाम	रंगों के नाम		recap of रंगों के नाम		
Computing		Unit - 8 : Wordpad and Calculator , pg no - 65 & 66	Unit - 8 : Wordpad and Calculator , pg no - 67				
Arabic	الدرس الرابع: صفاء نمبر ٣٢,٣٤ شرح و كتابه		الدرس الرابع: صفاء نمبر ٣٤ شرح و كتابه	الدرس الرابع: صفاء نمبر ٣٤ شرح و كتابه	الدرس الرابع: صفاء نمبر ٣٤,٣٥ شرح و كتابه		
GK							
Deeniyat		Recap-Etiquette - Awakening from sleep 😊			Recap-Etiquette - Awakening from sleep 😊		
Noorani qaida	Takthi no :- 25 Rasm-ul-Qat	Takthi no :- 25 Rasm-ul-Qat	Takthi no :- 25 Rasm-ul-Qat	Takthi no :- 25 Rasm-ul-Qat			
Islamic studies			unit 12 page number 54 and 55 student activity				

Week of: **23 December** 23rd Dec 2024 - 28th Dec 2024

	23/12	24/12	25/12	26/12	27/12	28/12
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 129	Day 130	CHRISTMAS HOLIDAY	Day 131	Day 132	HOLIDAY
English	Week 26-Spellings test & Reading					
Math						
Science						
Kannada		ಕಾಗುಣಿತ /ಒತ್ತಕ್ಷರ ಪದಗಳ ಪುನರಾವರ್ತನೆ		Week-22 spelling Test & Reading	ಕಾಗುಣಿತ /ಒತ್ತಕ್ಷರ ಪದಗಳ ಪುನರಾವರ್ತನೆ	
Hindi						
Computing		Unit - 8 : Wordpad and Calculator , pg no - 69 (Lab Activity)				
Arabic	الدرس الرابع: صفاء نمبر ٣٦ شرح و كتابه			الدرس الرابع: شرح	الدرس الرابع: شرح	
GK						
Deeniyat		Recap of hadeeth			Recap of Surahs	
Noorani Qaida	Takthi no :- 27 Ajra-e-Qawayed	Takthi no :- 27 Ajra-e-Qawayed		Takthi no :- 27 Ajra-e-Qawayed		
Islamic studies						

Week of:	30 December					30th Dec 2024 - 4th Jan 2025
----------	-------------	--	--	--	--	------------------------------

	30/12	31/12	1/1	2/1	3/1	4/1
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 133	Day 134	Day 135	Day 136	Day 137	Day 138
English						
Math						
Science						
Kannada		ಪುನರಾವರ್ತನೆ PT3	ಪುನರಾವರ್ತನೆ PT3	Week-23 spelling Test & Reading	ಪುನರಾವರ್ತನೆ PT3	
Hindi						
Computing		Unit - 8 : Wordpad and Calculator , pg no - 68 & 69	Recap (Unit - 8)			
Arabic	Unit test اختبار الوحدة		Revision مراجعة	Revision مراجعة	Revision مراجعة	
GK						
Deeniyat		recap of Dua				
Noorani qaida	Takthi no :- 27 Ajra-e-Qawayed	Takthi no :- 27 Ajra-e-Qawayed	Takthi no :- 27 Ajra-e-Qawayed	Takthi no :- 27 Ajra-e-Qawayed		
Islamic studies			Revision of unit 8 to 12			

Week of:	6 January					
----------	-----------	--	--	--	--	--

	6/1	7/1	8/1	9/1	10/1	11/1
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY

PROGRESSION TEST-3

Week of: **13 January** 13th Jan 2025 - 18th Jan 2025

	13/1	14/1	15/1	16/1	17/1	18/1
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Day 139	SANKRANTI HOLIDAY	Day 140	Day 141	Day 142	SPORTS DAY
English						
Math						
Science						
Kannada			PT1+PT2+PT3 ಪುನರಾವರ್ತನೆ	Week-24 spelling Test & Reading	PT1+PT2+PT3 ಪುನರಾವರ್ತನೆ	
Hindi						
Computing						
Arabic						
GK						
Deeniyat						
Noorani qaida						
Islamic studies						

ASSIGNMENT TRACKER

Subject	Assignment	Day	Date
	JUNE		
noorani qaida	Learn Takhti no :- 15 Hurufe qamri	Day 1	03/06/2024
Deeniyat	Memorise 1st Kalima	Day 2	04/06/2024
noorani qaida	Learn Takhti no :- 15 Hurufe shamsi	Day 2	04/06/2024
English	Complete pg 4(A)and (B) MAIN & 5 (A)(A)(B)in workbook	Day 3	05/06/2024
ಕನ್ನಡ	complete ವರ್ಣಮಾಲೆ pg-7 in TextBook	Day 4	06/06/2024
Science	Complete pg 12 (1)(2) main & 13(1) main in workbook	Day 4	06/06/2024
Math	Complete pg no 9(1) a,band c main in Book 2A	Day 4	06/06/2024
English	Learn week 1 words for spellings test & Prepare unit 1 secrets for unit test on Monday .	Day 5	07/06/2024
Math	Complete pg 13(3)a and b main in Book 2A	Day 5	07/06/2024
Science	Learn the vocabulary words given in CW & write it in SB	Day 6	10/06/2024
ಕನ್ನಡ	ಅ ಯಿಂದ ಳ ವರೆಗೆ ಎರಡು ಸಲ ಬರೆಯಿರಿ (cw)	Day 6	10/06/2024
Math	Complete pg 16 (3) (4) main in Book 2A	Day 6	10/06/2024
ಹಿಂದಿ	complete अभ्यास pg no 9	Day 7	11/06/2024
Deeniyat	Memorise surah Al Feel	Day 7	11/06/2024
Math	Complete pg 19(2)(3)main in Book 2A	Day 7	11/06/2024
ಕನ್ನಡ	Learn & write week 1 words in CW (3 times) for spellings test on Thursday	Day 8	11/06/2024
Arabic	تعلم والكتابة ضمائر منفصلة	Day 8	12/06/2024
Math	Complete pg 24 (3) main in Book 2A	Day 8	12/06/2024
English	Complete pg 8 (A):(B):(A) MAIN in workbook	Day 9	13/06/2024
ಕನ್ನಡ	1.ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ learn &write unit Test on Friday	Day 9	13/06/2024
Math	Complete pg 27 (1):(2) main in Book 2A	Day 9	13/06/2024
Math	Complete pg 31(2):(3) main in Book 2A	Day 10	14/06/2024
English	Learn week 2 words for spellings test & Prepare unit 2 for unit test on Monday.	Day 11	15/06/2024
Computing	Prepare unit - 1 for test on 24/06/2024 (Tuesday)	Day 11	15/06/2024
Math	Prepare for unit test Unit 1- Numbers to 100. (Monday)	Day 11	15/06/2024
noorani qaida	Learn Takhti no :- 16 Lafz -e- Allah ka Qaidah	Day 12	17/06/2024
ಕನ್ನಡ	Learn & write week 2 words in CW (3 times) for spellings test on Thursday	Day 13	20/06/2024
ಹಿಂದಿ	write स्वर अक्षर (2 times)	Day 13	20/06/2024
English	Learn & write week 3 words in CW (1 times) for spellings test on Monday.	Day 14	21/06/2024
Deeniyat	Memorise Hadeeth no :- 11	Day 14	21/06/2024
Math	Complete pg 42 (2) a:b:c & 45(2):(3) main in Book 2A	Day 14	21/06/2024
ಕನ್ನಡ	2.ಸ್ವರಗಳು Learn & write (pg-8) unit Test on Tuesday	Day 15	24/06/2024
Science	Complete pg 24 in workbook(full page)	Day 15	24/06/2024
Math	Complete pg 48 (A)(B)(C) MAIN in Book 2A	Day 15	24/06/2024
Math	Complete pg 51 (3) : (4) main in Book 2A	Day 16	25/06/2024
ಹಿಂದಿ	complete अभ्यास pg no 12	Day 16	25/06/2024
Deeniyat	Memorise Dua Before entering toilet 🚽	Day 16	25/06/2024

ಕನ್ನಡ	Learn & write week 3 words in CW (3 times) for spellings test on Thursday	Day 17	25/06/2024
ಹಿಂದಿ	complete अभ्यास pg no 13	Day 17	26/06/2024
Math	Complete pg 54 in Book 2A	Day 17	26/06/2024
English	Unit 3- I wouldn't pg 14, 15 in WB full page	Day 18	27/06/2024
Science	Prepare for Unit test of unit 1- Living & Growing	Day 18	27/06/2024
ಹಿಂದಿ	prepare well for UT on Friday	Day 18	27/06/2024
English	Learn week 4 words for spellings test & Prepare Unit 3 (I wouldn't) for unit test on Monday.	Day 19	28/06/2024
Math	Complete pg 62 (1) main in Book 2A	Day 19	28/06/2024
Deeniyat	Memorise Dua after leaving toilet 🕌	Day 19	28/06/2024
JULY			
ಕನ್ನಡ	3.ವ್ಯಂಜನಗಳು & ವಿಧಗಳು pg-9 Reading Test	Day 20	01/07/2024
ಹಿಂದಿ	Read and write the word's of pg no 14	Day 20	01/07/2024
Science	Learn the vocabulary words given in CW & write it in SB	Day 20	01/07/2024
Science	Complete pg 29 (3rd question)in workbook	Day 21	02/07/2024
ಕನ್ನಡ	Learn & write week 4 words in CW (3 times) for spellings test on Thursday	Day 21	02/07/2024
Math	Complete pg 72(2):(3) main in Book 2A	Day 21	02/07/2024
Math	Prepare for unit test Unit test of Unit 2- Addition & Subtraction.	Day 23	04/07/2024
ಕನ್ನಡ	4. ಸರಳ ಪದಗಳನ್ನು Learn & write 2 Times pg-10	Day24	05/07/2024
ಹಿಂದಿ	complete अभ्यास pg no 19 in TB	Day24	05/07/2024
English	Learn & write week 5 words in CW (1 times) for spellings test on Monday.	Day 25	06/07/2024
Math	Complete pg 77 (2):(3) main in Book 2A	Day 25	06/07/2024
Deeniyat	Memorise Hadeeth no :- 12	Day 25	06/07/2024
Noorani qaida	Learn Takthi no :- 17 waqf karne ke Qaide	Day 26	08/07/2024
Math	Complete pg 83(2):(3)main in Book 2A	Day 26	08/07/2024
Math	Complete pg 86(3):(4)main in Book 2A	Day 26	09/07/2024
Arabic	Learn & write lesson no 1 pg no 4 1time	Day 27	09/07/2024
ಹಿಂದಿ	prepare well for UT	Day 27	09/07/2024
Science	Complete pg 35(1st and 3rd question)in workbook	Day 27	09/07/2024
ಕನ್ನಡ .	Learn & write week 5 words in CW (3 times) for spellings test on Thursday	Day 28	09/07/2024
Math	Complete pg 89 (3):(4) main in Book 2A	Day 28	10/07/2024
Science	Complete pg 37(1):(2) main in workbook	Day 29	11/07/2024
Math	Complete pg 95(3):(4) main in Book 2A	Day 29	11/07/2024
ಕನ್ನಡ	4. ಸರಳ ಪದಗಳನ್ನು 2 ಸಲ ಬರೆಯಿರಿ pg-10	Day 29.	12/07/2024
English	Learn week 6 words for spellings test & Prepare unit 5 for Unit	Day 30	12/07/2024
Computing	Prepare unit - 2 for test on 16/07/2024 (Tuesday)	Day 30	12/07/2024
Math	Complete pg 98(3):(4)main in Book 2A	Day 30	12/07/2024
Math	Unit test of Unit 3- Addition & Subtraction(2).	Day 31	15/07/2024
ಹಿಂದಿ	Read the poem pg no 22 in TB	Day 31	15/07/2024
ಕನ್ನಡ	Learn & write week 6 words in CW (3 times) for spellings test on Thursday	Day 32	16/07/2024
Deeniyat	Learn- Etiquette - sleeping	Day 32	16/07/2024
Science	Complete pg 41(4 th and 5 th question)in workbook	Day 33	18/07/2024

हिन्दी	complete pg no 25, 28 In TB	Day 33	18/07/2024
Math	Complete pg 109(2):(3)main in Book 2A	Day 33	18/07/2024
Arabic	Learn & write 2times from pg no 7	Day 34	19/07/2024
Math	Complete pg 112 (2):(3)main in Book 2A	Day 34	19/07/2024
Math	Complete pg 116 (5) mainin Book 2A	Day 35	20/07/2024
English	Learn & write week 7 words in CW (1 times) for spellings test on Monday.	Day 35	20/07/2024
हिन्दी	practice the numbers छह - दस	Day 35	20/07/2024
Math	Complete pg 121(2):(3):(4) main in Book 2A	Day 36	22/07/2024
Science	Prepare for Unit test of Unit - 2 Growing Plants	Day 36	22/07/2024
Deeniyat	Memorise Hadeeth no :- 13	Day 37	23/07/2024
Arabic	Learn & write 1times from pg no 8	Day 37	23/07/2024
Math	Complete pg 124(3) :(4) mainin Book 2A	Day 38	24/07/2024
Math	Complete pg 127 (2) :(3) mainin Book 2A	Day 39	23/07/2024
Math	Prepare for Unit test of Unit 4- Money.	Day 39	25/07/2024
ಕನ್ನಡ	Learn & write week 7words in CW (3 times) for spellings test on Thursday	Day 39	23/07/2024
English	Learn & write week 8 words in CW (1 times) for spellings test	Day 40	26/07/2024
हिन्दी	complete pg no 28 in TB	Day 40	26/07/2024
AUGUST			
Noorani qaida	Learn takthi no :-18 Tashdeed ma' Tashdeed	Day 41	05/08/2024
Science	Learn the vocabulary words given in CW & write it in SB	Day 41	05/08/2024
Math	Complete pg 135(3)(4)main & 138 (2):(3) main in Book 2A	Day 41	05/08/2024
ಕನ್ನಡ	Learn & write week 8 words in CW (3 times) for spellings test on Thursday	Day 42	06/08/2024
हिन्दी	complete pg no-30 in TB	Day 42	06/08/2024
Math	Complete pg 141 (2):(3) main in Book 2A	Day 42	06/08/2024
Math	Complete pg 144 (2):(3) main in Book 2A	Day 43	07/08/2024
Deeniyat	Memorise 2nd kalima	Day 43	07/08/2024
Math	Complete pg 150(2):(3) main in Book 2A	Day 44	08/08/2024
English	Prepare Unit 6- Baby Reptiles for unit test	Day 44	08/08/2024
Arabic	Learn & write 2times from pg no 9	Day 44	08/08/2024
Math	Complete pg 153(4):(5):(6) main in Book 2A	Day 45	09/08/2024
English	Learn & write week 9 words in CW (1 times) for spellings test on Monday.	Day 45	09/08/2024
हिन्दी	complete pg no-32,33 in TB	Day 45	09/08/2024
Noorani qaida	Learn Takthi no :- 19 Mad' ka bayan	Day 46	12/08/2024
ಕನ್ನಡ	5. ಒತ್ತಕ್ಷರಗಳು Learn& write 2 Times Test on Tuesday	Day 46	12/08/2024
Math	Complete pg 156(3):(4) main in Book 2A	Day 46	12/08/2024
Computing	Complete pg no : 28 in SB.	Day 47	13/08/2024
हिन्दी	prepare for UT	Day 47	13/08/2024
Deeniyat	Memorise Dua when you look into the mirror 🌈	Day 47	13/08/2024
Math	Prepare for unit test of Unit 5- Multiplication & Division. (Friday)	Day 48	14/08/2024
Arabic	Learn & write 2times from pg no 10	Day 48	14/08/2024
Math	Complete pg 36 (2)main in Book 2B	Day 50	17/08/2024
Computing	Prepare unit - 3 for test on 20/08/2024 (Tuesday)	Day 50	17/08/2024

English	Learn & write week 10 words in CW (1 times) for spellings test	Day 50	17/08/2024
Math	Complete pg 40 (4)main in Book 2B	Day 51	19/08/2024
हिन्दी	practice the poem चाँदा मामा	Day 51	19/08/2024
Math	Complete pg 51(2):(3)main in Book 2B	Day 52	20/08/2024
हिन्दी	complete pg no 36 in TB	Day 52	20/08/2024
Arabic	Learn lesson no 1 12 Vocabulary's from pg no 12	Day 52	20/08/2024
Math	Complete pg 54 & 56 in Book 2B	Day 53	21/08/2024
Deeniyat	Memorise Hadeeth no :- 14	Day 53	21/08/2024
ಕನ್ನಡ	Learn & write week 9 words in CW (3 times) for spellings test on Thursday	Day 54	20/08/2024
Math	Prepare for Unit test of unit- 7 Statistics	Day 54	22/08/2024
हिन्दी	complete pg no 38,39 in TB	Day 55	23/08/2024
Arabic	Learn lesson no 1 full for unit test on Monday	Day 55	23/08/2024
English	Learn & write week 11 words in CW (1 times) for spellings test	Day 55	23/08/2024
Noorani qaida	Learn Takthi no :-20 Tashdeed ba'd hurufe maddah	Day 56	26/08/2024
Science	Write a short newspaper Article on Deforestation in c/w	Day 56	26/08/2024
Math	Complete pg 59(3):(4) main& 62(3):(4)main in Book 2B	Day 56	26/08/2024
Math	Complete pg 65(3):(4) main in Book 2B	Day 57	27/08/2024
हिन्दी	prepare for UT	Day 57	27/08/2024
ಕನ್ನಡ	Learn & write week 10 words in CW (3 times) for spellings test on Thursday	Day 57	27/08/2024
Computing	Complete pg no : 49 (Fun time) in SB	Day 58	28/08/2024
English	Prepare Unit - 8 Bridges for Unit test	Day 58	28/08/2024
Deeniyat	Memorise- Dua when starting new work	Day 58	28/08/2024
ಕನ್ನಡ	6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ Learn & Practice Test on Friday	Day 59	29/08/2024
Math	Prepare for unit test of Unit 8 - Length & height.	Day 59	29/08/2024
Science	Prepare Unit - 3 Habitats & Food chain for Unit test on Monday	Day 60	30/08/2024
ಕನ್ನಡ	6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ Learn & Practice Test on Monday	Day 60	30/08/2024
English	Learn & write week 12 words in CW (1 times) for spellings test	Day 60	30/08/2024
SEPTEMBER			
Deeniyat	Memorise- Surah Al quraish	Day 61	02/09/2024
Noorani qaida	Learn Takthi no :-21 Hurufe muqhatta'aat	Day 61	02/09/2024
Math	Complete pg 76(2):(3)main & 79(2):(3)main in Book 2B	Day 61	02/09/2024
हिन्दी	practice फलों के नाम from TB pg no 70	Day 62	03/09/2024
Science	Learn the vocabulary words given in CW & write it in SB	Day 62	03/09/2024
Math	Complete pg 82(2):(3)main in Book 2B	Day 62	03/09/2024
Computing	Prepare unit - 6 for test on 10/09/2024 (Tuesday)	Day 63	04/09/2024
Arabic	Learn & write lesson no 2 pg no 13&14 1times	Day 63	04/09/2024
Math	Complete pg 85(3):(4)main & 88(3):(4)main in Book 2B	Day 63	04/09/2024
English	Learn & write week 13 words in CW (5 times) for spellings test	Day 64	06/09/2024
Math	Complete pg 91 (3):(4) mainin Book 2B	Day 64	06/09/2024
हिन्दी	practice सप्ताह के दिन	Day 64	06/09/2024
Math	Complete pg 94(3):(4)main & 97((3):(4)main in Book 2B	Day 65	09/09/2024
हिन्दी	complete pg no 42 in TB	Day 66	10/09/2023
Math	Complete pg 100(3):(4) main in Book 2B	Day 66	10/09/2023

ಕನ್ನಡ	Learn & write week 11 words in CW (3 times) for spellings test on Thursday	Day 66	10/09/2024
Math	Complete pg 103(3):(4) main & 106(3):(4)main in Book 2B	Day 67	11/09/2023
Deeniyat	Memorise Hadeeth no :- 15	Day 67	1109/2023
English	Complete pg 37 & 39 in workbook(full page)	Day 68	12/09/2024
Math	Prepare for Unit test of Unit 9 - Properties of shapes.	Day 68	12/09/2024
ಹಿಂದಿ	complete pg no 45 in TB	Day 69	13/09/2024
Arabic	Learn lesson no 2 full for unit test on Wednesday	Day 69	13/09/2024
Deeniyat	Memorise Hadeeth no :- 16	Day 69	13/09/2024
English	Prepare Unit - 9 Lara's Letter for Unit test	Day 70	17/09/2024
Math	Complete pg 114 (3):(4) main & 117(2):(3)main in Book 2B	Day 70	17/09/2024
ಕನ್ನಡ	Learn & write week 12 words in CW (3 times) for spellings test on Thursday	Day 70	17/09/2024
English	Learn week 14 words spellings test	Day 71	18/09/2024
Math	Complete pg 120(2):(4) main in Book 2B	Day 71	18/09/2024
ಹಿಂದಿ	practice pg no 71(सब्जियों के नाम)	Day 72	19/09/2024
Math	Complete pg 123 (3):(4)main& 124 (5):(6) main in Book 2B	Day 72	19/09/2024
Math	Complete pg 129(3):(4):(5) main in Book 2B	Day 73	20/09/2024
English	Learn & write week 15 words in CW (1 time) for spellings test on Monday.	Day 74	21/09/2024
ಕನ್ನಡ	7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳ ಅಭ್ಯಾಸ Learn & write Test On Monday	Day 74	21/09/2024
Math	Complete pg 132 & 135 in Book 2B (full page)	Day 74	21/09/2024
Math	Complete pg 138 (3):(4) main& 139(5) main in Book 2B	Day 75	23/09/2024
Computing	Complete pg no : 45(F) in SB	Day 76	24/09/2024
ಕನ್ನಡ	Learn & write week 13 words in CW (3 times) for spellings test on Thursday	Day 76	24/09/2024
Math	Complete pg 142 & 144 in Book 2B	Day 76	24/09/2024
Science	Complete pg 79 in workbook	Day 77	25/09/2024
Math	Prepare for Unit test of Unit 10 - Fractions.	Day 77	25/09/2024
Deeniyat	Learn- Etiquette - sleeping	Day 77	25/09/2024
English	Complete pg 43 in workbook(full page)	Day 78	26/09/2024
Arabic	Learn lesson no 1 & lesson no 2	Day 78	26/09/2024
English	Learn & write week 16 words in CW (1 times) for spellings test on 14th Oct, Monday.	Day 79	27/09/2024
OCTOBER			
Arabic	Learn lesson no 3 pg no 17	Day 80	14/10/2024
Noorani qaida	Learn Takthi no:- 22 Meem Saakin ke qaida	Day 80	14/10/2024
Deeniyat	Memorise 3rd kalima	Day 80	14/10/2024
Science	Complete pg 80 in workbook	Day 81	15/10/2024
ಹಿಂದಿ	complete pg no 49 in TB	Day 81	15/10/2024
ಕನ್ನಡ	Learn & write week 14 words in CW (3 times) for spellings test on Thursday	Day 81	15/10/2024
English	Prepare Unit - 10 Wheels for Unit test	Day 82	16/10/2024
Math	Complete pg 11(4th) main & 13(3rd) main in Book 2C	Day 82	16/10/2024
Arabic	learn & write lesson no 3 pg no 18 1time	Day 83	17/10/2024
Science	Complete pg 82 in workbook(full page)	Day 83	17/10/2024
Deeniyat	Etiquette for awaking from sleep 🙏	Day 84	18/10/2024

हिन्दी	complete pg no 52 in TB	Day 84	18/10/2024
Math	Prepare for Unit test of Unit 11 - Position & Direction.	Day 85	19/10/2024
English	Learn & write week 17 words in CW (1 time) for spellings test on Monday.	Day 85	19/10/2024
Deeniyat	Memorise- Dua-When you eat/dine at someone's house 🏠	Day 85	19/10/2024
ಕನ್ನಡ	Learn & write week 15 words in CW (3 times) for spellings test on Thursday	Day 87	22/10/2024
Computing	Complete pg no : 33 (Fun time) inSB	Day 87	22/10/2024
Math	Complete pg 21 (3):(4) main & 24 (3):(4) main n Book 2C	Day 87	22/10/2024
Math	Complete pg 28 (4) main in Book 2C	Day 88	23/10/2024
Arabic	Learn lesson no 3 pg no 19	Day 88	23/10/2024
Math	Complete pg 30 in Book 2C	Day 89	24/10/2024
Science	Prepare Unit - 4 Uses of materials for Unit test on Monday	Day 90	25/10/2024
	8.ಒತ್ತಕ್ಷರ ಪದಗಳ ವಿಧಗಳು learn & Write Test on Monday	Day 90	25/10/2024
Math	Complete pg 34(5) main & 36(2):(3)main in Book 2C	Day 90	25/10/2024
हिन्दी	complete pg no 57	Day 91	28/10/2024
Deeniyat	Memorise Hadeeth no :- 17	Day 91	28/10/2024
Math	Complete pg 39 (3):(4) main in Book 2C	Day 91	28/10/2024
Computing	Complete pg no : 36 (D) and 37(Activity time) in SB	Day 92	29/10/2024
Science	Learn the vocabulary words given in CW & write it in SB	Day 92	29/10/2024
Math	Complete pg 46 & 48 in Book 2C	Day 92	29/10/2024
Computing	Prepare unit - 4 for test on 05/11/2024 (Tuesday)	Day 93	30/10/2024
Math	Complete pg 51(3):(4) main & 54(3):(4) main in Book 2C	Day 93	30/10/2024
हिन्दी	complete pg no 60,61 in TB	Day 93	30/10/2024
	NOVEMBER		
English	Learn week 19 words for spellings test & Prepare Unit - 12 The ChatterBox Turtle for Unit test on Monday.	Day 94	02/11/2024
हिन्दी	complete pg no 62 in TB	Day 95	04/11/2024
Math	Unit test of Unit 12 - Problem solving & efficient method.	Day 95	04/11/2024
Deeniyat	Memorise- Dua when shaking hand 🙌	Day 95	04/11/2024
Arabic	Learn lesson no 3 the sun letter's & the moon letter's from pg	Day 96	05/11/2024
हिन्दी	prepare well for UT .	Day 96	05/11/2024
ಕನ್ನಡ	Learn & write week 16 words in CW (3 times) for spellings test on Thursday	Day 96	05/11/2024
English	Complete pg 55(1st and 2 nd question)in workbook	Day 98	07/11/2024
Math	Complete pg 62 (3):(4) main& 65 (3):(4) main in Book 2C	Day 98	07/11/2024
Science	Complete pg 95 in workbook(full page)	Day 98	07/11/2024
English	Learn week 20 words for spellings test & Prepare Unit - 13 A Woodland Dictionary for Unit test on Monday.	Day 99	08/11/2024
Math	Complete pg 68 (3) main full in Book 2C	Day 99	08/11/2024
Noorani qaida	Learn Takthi no:- 23 Iqlaab	Day 100	11/11/2024
Math	Complete pg 74 (3) :(4) main in Book 2C	Day 100	11/11/2024
Math	Complete pg 77(3) :(4) main in Book 2C	Day 101	12/11/2024
Computing	Complete pg no : 56 (Fun time) in SB	Day 102	13/11/2024
Arabic	Learn lesson no 3 full for unit test on Wednesday	Day 102	13/11/2024
Math	Complete pg 80(3):(4) main & 83(3):(4) main in Book 2C	Day 102	13/11/2024
English	Learn week 21 words for spellings test	Day 103	19/11/2024

Math	Prepare for Unit test of Unit 13 - Time.	Day 103	19/11/2024
ಕನ್ನಡ	Learn & write week 17 words in CW (3 times) for spellings test on Thursday	Day 103	19/11/2024
ಕನ್ನಡ	ಪದ್ಯ -11. ಗಾಳಿಪಟ Learn & written 2 Times	Day 103	19/11/2024
ಹಿಂದಿ	practice स्वर की मात्राएं (3 times)	Day 104	20/11/2024
Deeniyat	Memorise :- Surah Al Kaafiroon	Day 105	21/11/2024
Math	Complete pg 88 & 91 in Book 2C (full page)	Day 105	21/11/2024
ಹಿಂದಿ	practice गिनती (Numerical)	Day 106	22/11/2024
ಕನ್ನಡ	ಪದ್ಯ -11. ಗಾಳಿಪಟ (Question & Answer)Prepare for Unit Test	Day 106	22/11/2024
Math	Complete pg 100 (3):(4) main in Book 2C	Day 106	22/11/2024
Math	Complete pg 103 & 109 in Book 2C (full page)	Day 107	25/11/2024
ಕನ್ನಡ	ಪದ್ಯ -11. ಗಾಳಿಪಟ (Question & Answer)Prepare for Unit Test	Day 107	25/11/2024
ಕನ್ನಡ	Learn & write week 18 words in CW (3 times) for spellings test on Thursday	Day 107	25/11/2024
Math	Complete pg 112 (3):(4) main in Book 2C	Day 108	26/11/2024
Noorani qaida	Learn Takthi no :-24 Idghaam -e -yarmaloon	Day 108	26/11/2024
English	Complete pg 57, 59 in workbook	Day 109	27/11/2024
English	Prepare Unit - 14 A Dragon in the Classroom for unit test	Day 110	28/11/2024
Arabic	Learn & write lesson 4 pg no 28 2times	Day 110	28/11/2024
Deeniyat	Memorise Hadeeth no :- 19	Day 110	28/11/2024
English	Learn & write week 23 words in CW (1 time) for spellings test on Monday.	Day 111	29/11/2024
Math	Prepare for Unit test of Unit 14 - Weight, Volume & Temperature (Monday)	Day 111	29/11/2024
Science	Prepare Unit - 5 Day & Night for Unit test on Monday	Day 111	29/11/2024
DECEMBER			
Deeniyat	Learn-Etiquette- Awakening from sleep 🌞	Day 113	03/11/2024
ಕನ್ನಡ	Learn & write week 19 words in CW (3 times) for spellings test on Thursday	Day 113	03/11/2024
ಹಿಂದಿ	complete pg no 68 ,69 in TB	Day 113	03/11/2024
ಹಿಂದಿ	नए सरल शब्द बनाना	Day 114	04/12/2024
Arabic	Learn lesson no 4 pg no 30	Day 114	04/12/2024
English	Learn & write week 24 words in CW (1 time) for spellings test on Monday.	Day 117	07/12/2024
Computing	Prepare unit - 7 for test on 10/12/2024	Day 117	07/12/2024
Noorani qaida	Learn Takthi no :-25 Rasm -ul-Qat	Day 118	09/12/2024
English	Complete pg 63 in workbook	Day 118	09/12/2024
ಹಿಂದಿ	दिए गए अक्षरों की बारहखड़ी लिखो	Day 118	09/12/2024
ಕನ್ನಡ	Learn & write week 20 words in CW (3 times) for spellings test on Thursday	Day 119	10/12/2024
Deeniyat	Memorise Hadeeth no :-20	Day 119	10/12/2024
English	Prepare Unit 15- Cristopher's Bicycle for unit test	Day 120	11/12/2024
ಹಿಂದಿ	महीनों के नाम (oral)	Day 120	11/12/2024
Arabic	Learn & write lesson no 4 pg no 32 1time	Day 120	11/12/2024
English	Learn & write week 25 words in CW (1 time) for spellings test on Monday.	Day 122	13/12/2024
ಕನ್ನಡ	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ (Question & Answer)Prepare for Unit	Day 123	16/12/2024

ಕನ್ನಡ	Learn & write week 21 words in CW (3 times) for spellings test on Thursday	Day 124	17/11/2024
Deeniyat	Learn-Etiquette- Awakening from sleep 🤖	Day 124	17/11/2024
ಕನ್ನಡ	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ (Question & Answer) Prepare for Unit	Day 126	19/12/2024
Arabic	Learn & write lesson no 4 Vocabulary's 2 times from pg no 34	Day 127	20/12/2024
English	Learn & write week 26 words in CW (5 times) for spellings test on Monday.	Day 128	21/12/2024
ಕನ್ನಡ	Learn & write week 22 words in CW (3 times) for spellings test on Thursday	Day 130	24/12/2024
Arabic	Learn lesson no 4 full for unit test on Monday	Day 132	27/12/2024
Noorani qaida	Learn Takthi no :- 27 Ajra -e- Qawayed		
	Learn & write week 23 words in CW (3 times) for spellings test on Thursday	Day 134	31/12/2024
JANUARY			
ಕನ್ನಡ	Learn & write week 24 words in CW (3 times) for spellings test on Thursday	Day 139	13/01/2025
ಕನ್ನಡ	Learn & write week 25 words in CW (3 times) for spellings test on Thursday	Day 146	21/01/2025
ಕನ್ನಡ	Learn & write week 26 words in CW (3 times) for spellings test on Thursday	Day 152	28/01/2025

UNIT TEST DETAILS				
MOUNTCREST ACADEMY				
GRADE 2- UNIT TEST PLANS 2024-25				
DATE	DAY	SUBJECT	UNIT/CHAPTER NO:	UNIT/CHAPTER NAME
JUNE				
10/6/2024	Monday	English	Unit -1	Secrets
14/06/2024	Friday	ಕನ್ನಡ	unit -1	1.ಕನ್ನಡ ಅಕ್ಷರಮಾಲೆ
17/06/2024	Monday	English	Unit - 2	How do we move?
17/06/2024	Monday	Math	Unit - 1	Numbers to 100
25/06/2024	Tuesday	Computing	Unit - 1	The Computer
21/06/2024	Friday	Deeniyat		1st Kalima
26/06/2024	Tuesday	ಕನ್ನಡ	unit -2	2.ಸ್ವರಗಳು ವಿಧಗಳು
27/06/2024	Thursday	Noorani qaida		Hurufe Qamri Hurufe Shamsi
28/06/2024	Friday	Hindi	unit 1	स्वर अक्षर
28/06/2024	Friday	Science	Unit - 1	Living & Growing
JULY				
01/07/2024	Monday	Noorani qaida		Takthi no :- 16 Lafz -e- Allah ka qaidah
01/07/2024	Monday	English	Unit - 3	I Wouldn't
16/07/2024	Tuesday	ಕನ್ನಡ	unit-4	4.ಸರಳ ಪದಗಳು
15/07/2024	Monday	Math	Unit - 2	Addition & Subtraction
15/07/2024	Monday	English	Unit - 5	Little Red Riding Hood
16/07/2024	Tuesday	Computing	Unit - 2	Uses of Computer
16/07/2024	Tuesday	Math	Unit - 3	Addition & Subtraction(2).
10/07/2024	Wednesday	Hindi	Unit 1	स्वर अक्षर अ से अ: tak
12/07/2024	Friday	Deeniyat		Surah Feel
23/07/2024	Tuesday	Science	Unit 2	Growing Plants
26/07/2024	Friday	Math	Unit- 4	Money.
26/07/2024	Friday	Deeniyat		Dua Before entering toilet 🕌
AUGUST				
05/08/2024	Monday	Noorani qaida		Takthi no :- 17 waqf karne ke qaide
09/08/2024	Friday	English	Unit - 6	Baby Reptiles
09/08/2024	Friday	Deeniyat		Hadeeth no :- 11-13
20/08/2024	Tuesday	Computing	Unit - 3	Parts of a Computer
14/08/2024	Wednesday	ಕನ್ನಡ	unit -5	5. ಒತ್ತಕ್ಷರಗಳು
14/08/2024	Wednesday	Hindi	unit - 4	व्यंजन (च - झ)
16/08/2024	Friday .	Math	unit -5	Multiplication & Division.
23/08/2024	Friday .	Math	unit -7	Statistics
20/08/2024	Tuesday	Noorani qaida		Takthi no :- 18 Tashdeed ma' Tashdeed
26/08/2024	Monday	Arabic	Lesson no 1	Lesson no 1
27/08/2024	Tuesday	Deeniyat		Etiquette - sleeping
28/08/2024	Wednesday	Hindi	unit -6	व्यंजन (ट - ढ)
29/08/2024	Thursday	English	Unit - 8	Bridges
30/08/2024.	Friday .	ಕನ್ನಡ	unit -6.	6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ
30/08/2024.	Friday .	Math	Unit - 8	Length & height.
SEPTEMBER				
03/09/2024	Tuesday	ಕನ್ನಡ	unit -6.	6.ಗುಣಿತಾಕ್ಷರಗಳ ಅಭ್ಯಾಸ
02/09/2024	Monday	Science	Unit - 3	Habitats & Food chain
10/09/2024	Tuesday	Computing	Unit - 6	Monitor
10/09/2024	Tuesday	Noorani qaida		Takthi no :- 19 Mad' ka bayan
13/09/2024	Friday	Math	Unit - 9	Properties of shapes.
18/09/2024	Wednesday	Arabic	Lesson no 2	Lesson no 2
18/09/2024	Wednesday	Hindi	पाठ 7	व्यंजन (त से न)
18/08/2024	Wednesday	English	Unit - 9	Lara's Letter
23/09/2023	Monday	ಕನ್ನಡ	unit-7	7.ಗುಣಿತಾಕ್ಷರ ಪದಗಳು
23/09/2023	Monday	Noorani qaida		Takthi no :- 20 Tasheed ba'd hurufe maddah

27/09/2023	Friday	Deeniyat		Hadeeth no :- 14 to 16
26/09/2023	Thursday	Math	Unit - 10	Fractions.
OCTOBER				
15/10/2024	Tuesday	English	Unit - 10	Wheels
17/10/2024	Thursday	Noorani qaida		Takthi no :- 21 Hurufe muqhatta'at
18/10/2024	Friday	Deeniyat		Etiquette - Awakening from sleep 😴
21/10/2024	Monday	Math	Unit - 11	Position & Direction.
23/10/2024	Wednesday	Hindi	पाठ 9	अंजन (प से म)
28/10/2024	Monday	Science	Unit 4	Uses of materials
28/10/2024	Monday	English	Unit 12	The ChatterBox Turtle
29/10/2024	Tuesday	ಕನ್ನಡ	unit -8	8.ಒತ್ತಕ್ಷರ ಪದಗಳ ವಿಧಗಳು
29/10/2024	Tuesday	Noorani qaida		Takthi no :- 22 Meem Saakin ke Qaide
NOVEMBER				
05/11/2024	Tuesday	Computing	Unit - 4	More about Keyboard
05/11/2024	Tuesday	Math	Unit - 12	Problem solving & efficient method.
06/11/2024	Wednesday	Hindi	unit 10	अंजन य to ह
11/11/2024	Monday	English	Unit - 13	A Woodland Dictionary
20/11/2024	Wednesday	Arabic	Lesson no 3	Lesson no 3
26/11/2024	Tuesday	Noorani qaida		Takthi no:- 23 Iqlaab
20/11/2024	Wednesday	Math	Unit - 13	Wednesday
26/11/2024	Tuesday	ಕನ್ನಡ	Unit-11.	11. ಗಾಳಿಪಟ
27/11/2024	Wednesday	ಕನ್ನಡ	unit-11	11. ಗಾಳಿಪಟ
29/11/2024	Friday	English	Unit 14	A Dragon in the Classroom
29/11/2024	Friday	Deeniyat		Surah Al Kaafiroon
DECEMBER				
02/12/2024	Monday	Science	Unit - 5	Day & Night
02/12/2024	Monday	Math	Unit - 14	Weight, Volume & Temperature
10/12/2024	Tuesday	Computing	Unit - 7	Ms Paint
12/12/2024	Friday	English	Unit 15	Cristopher's Bicycle
18/12/2024	Wednesday	ಕನ್ನಡ	unit-13	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ
20/12/2024	Friday	ಕನ್ನಡ	unit -13	13.ಮಕ್ಕಳ ಉದ್ಯಾನವನ
27/12/2024	Friday	Deeniyat		Hadeeth no :- 16 to 20
30/12/2024	Monday	Arabic	Lesson no 4	Lesson no 4

MOUNTCREST ACADEMY (2024-25)

GRADE 2 ENGLISH KEYWORDS

MONTH	DATE	WEEK	KEYWORDS									
JUNE	3rd-8th	1	Someone	Outside	Football	Skateboard	Inside	Classroom	Lunchtime	Shoulder	Brain	Neck
	10th-14th	2	Skeleton	Head	Foot	Bravery	Knee	Ear	Mouse	Wood	Within	Unsafe
	17th-21st	3	Finish	Close	Angry	Secure	Shout	Unhappy	Bridge	Page	Edge	Gem
	24th-29th	4	Luggage	Age	Gentle	Hedge	Swim	Paint	Read	Spot	Smell	Fried
JULY	1st-6th	5	Pretty	Sink	Cycle	Care	Pack	Enjoy	Visit	Wrist	Wheel	Whisk
	8th-13th	6	Climb	Comb	Next	Then	Soon	Finally	Broken	Beautiful	Pedal	Handle
	15th-20th	7	Giraffe	medal	Garden	Rectangle	Paddle	Model	Nostril	Signal	Camel	Fossil
	22nd-27th	8	Tunnel	House	Heart	Hand	Hard	Hello	Hippo	Happy	Honey	Hobby
	29th-3rd	PT1										
AUGUST	5th-10th	9	Ice cream	Igloo	Island	Ink	Insect	Invent	India	Internet	Idea	Italy
	12th-17th	10	Jellyfish	Juice	Japan	June	Jump	July	Joke	Joy	Jacket	Journey
	19th-24th	11	Kangaroo	Kite	King	Knife	Kiwi	Keyboard	Kind	Key	Knock	Kilometer
	26th-31st	12	Laugh	Lamb	Lemon	Ladybug	Library	Lake	Leaf	Light	Letter	Lock
SEPTEMBER	2nd-7th	13	Monkey	Moon	Money	March	Music	Mountain	Movie	Marble	Magic	Mushroom
	9th-14th	14	Nest	Nose	Nurse	November	Newspaper	Night	Niece	Noble	Note	Nature
	16th-21st	15	Octopus	Owl	Ocean	Orange	Ostrich	Office	Olympic	Organic	Onions	Olive
	23rd-27th	16	Panda	Pizza	Pumpkin	Penguin	Pencil	Park	Perfect	Police	Popcorn	Please
OCTOBER	28th-5th	PT2										
	7th-12th						Dussehra Holidays					
	14th-19th	17	Queen	Quilt	Question	Quiet	Quartar	Quality	Quick	Quantity	Quality	Query
	21st-26th	18	Rabbit	Rainbow	Robot	Rocket	Russia	River	Ring	Rome	Rhino	Risk
NOVEMBER	28th-2nd	19	Spider	Star	Snake	Snow	Shape	Sandwich	Snowman	Safe	School	Space
	4th-9th	21	Turtle	Table	Train	TRUE	Teacher	Thanks	Time	Talent	Tiger	Thunder
	11th-16th	22	Umbrella	Unicorn	Underground	Uniform	Universe	Uranus	Unique	Underwater	Utensil	Urban
	18th-23rd	23	Velvet	Valid	Victory	Value	Vegetables	Violin	Volcano	Van	Vampire	Vase
	25th-30th	24	Vitamin	Vision	Village	Vessel	Vibrant	Watetmelon	World	Wildlife	Writing	Wisdom
DECEMBER	2nd-7th	25	Whale	Weather	Water	Wolf	Weight	Wardrobe	Wealthy	Xylophone	X-ray	Xerox
	9th-14th	26	Yolk	Yellow	Yoga	Youth	Yummy	Yield	Yatch	Year	Yarn	Yesterday
	16th-21st	27	Zenith	Zebra	Zoo	Zipper	Zero	Zoology	Zodiac	Zigzag	Zipper	Zen

GRADE 2 HINDI KEYWORDS

DATE	DATE	DATE	DATE	DATE	DATE	DATE
JUNE						
3rd-8th	1	कल = yesterday	चल = walk	जल= water	नल= Tap	पल= minute
10th-14th	2	बल = energy	फल = fruite	भर = fill	मल = rab	रस = juice
17th-21st	3	वन = forest	घर= house	मन = heart	हल = solusion	जग = world
24th-29th	4	आग = fire	साफ = clean	गाल = cheek	डाल = branch	मान =respect
JULY						
1st-6th	5	जाल=Net	असिन= mat	लाल=Red	कला=Art	हाथ=Hand
8th-13th	6	पार=Across	धागा=Thread	चाचा=Uncle	काका=Uncle	पापा=Father
15th-20th	7	बाल=Hair	दान=Donation	आम=Mango	जला=Burn	खाना=Eat
22nd-27th	8	जगा=Woke up	साथ=With	ताजा=Fresh	गला=Throat	लाया=Brought
29th-3rd	PT1					
AUGUST						
5th-10th	9	घास=Grass	ताला=Lock	सात=Seven	छाता=Umbrella	डाल=Branch
		शान=Pride	बाघ=Tiger	जान=Life	गाना=Song	राजा=King
12th-17th	10	बात=Talk	आधा=Half	गाय=Cow	घाटा=Loss	नाक=Nose
		तारा=Star	हरा=Green	चना=Gram	आया=Came	गधा=Donkey
19th-24th	11	काला=Black	नाव=Boat	माथा=Forehead	मार=Kill	बाम=Balm
		हाल=Condition	आठ=Eight	नाम=Name	पाठ=Lesson	कार=Car
26th-31st	12	खाट=Cot	हारा=Defeated	रात=Night	थाल=Plate	दाल=Lentils
		मामा=Uncle	दाना=Grain	माता=Mother	याद=Memory	घड़ा=Picture
SEPTEMBER						
2nd-7th	13	कवि=Poet	छवि=Image	तिल=Mole	दिल=Heart	जिला=District
		किला=Fort	दिन=Day	किताब=Book	तकिया=Pillow	चिड़िया=Bird
9th-14th	14	विषय=Subject	शक्ति=Power	विज्ञान=Science	शिक्षा=Education	नियम=Rules
		बिल=Bill	विवाह=Marriage	हानि=Loss	बिल्ली=Cat	सिर=Head
16th-21st	15	गति=Speed	नाविक=Sailor	कृषि=Agriculture	मिट्टी=Clay	चिराग=Lamp
		डाकिया=Postman	टिकट=Stamp	निकट=Near	धनिया=Coriander	किस्मत=Faith
23rd-27th	16	साइकिल=Bicycle	बिटिया=Daughter	पहिया=Wheel	हिरन=Deer	तिनका=Straw
		किसान=Farmer	शिक्षक=Teacher	चित्रकार=Painter	बारिश=Rain	गिटार=Guitar
OCTOBER						
28th-5th	PT2					
7th-12th	Dussehra Holidays					
14th-19th	17	मित्र=Friend	डिब्बा=Box	गिलास=Glass	बिजली=Electricity	छिलका=Rind
		खिताब=Titles	मिठास=Sweetness	कठिन=Difficult	सितार=Sitar	बगिया=Garden
21st-26th	18	दादी=Grandmother	दीया=Lamp	दीदी=Sister	बाती=Wick	काली=Black
NOVEMBER		लीची=Litchi	गीत=Song	खील=Game	मामी=Aunty	मकड़ी=Spider
28th-2nd	19	इमली=Tamarind	चीनी=Sugar	पपीता=Papaya	नमकीन=Salty	खीरा=Cucumber
		लड़की=Girl	सीटी=Whistle	पानी=Water	हाथी=Elephant	मोती=Pearl
4th-9th	20	दीवार=Wall	परीक्षा=Examination	धरती=Earth	बकरी=Goat	नदी=River
		जीवन=Life	करीब=Near	आलसी=Lazy	पनीर=Paneer	खिड़की=Window
11th-16th	21	साही=porcupine	तीन=Three	कील=Nail	उन्नीस=Nineteen	थाली=Plate
		चाबी=Key	तीर=Arrow	चील=Eagle	घड़ी=Watch	कली=Bud
18th-23rd	22	चुप=Silent	छुप=Hidden	सुन=Listen	चुन=Choose	तुल=Balance
		सुख=Happiness	दुख=Sadness	शत्रु=Enemy	युवा=Youth	पुल=Bridge
25th-30th	23	ऐरावत=Elephant	त्योहार = Festival	कछुआ = Tortoise	खटमल =Bedbag	चक्की =Millstone
DECEMBER		टमटम =Horse cart	डगर= Road	तराजू = Waighing scale	धरती = Earth	फव्वारा = Fountain
2nd-7th	24	मकड़ी= Spider	मगरमच्छ =Crocodile	यान= vehical	वर्षा =Rain	रस्सी = Rope
		शहद =Honey	परिवार = Family	पालक =Spinach	कटहल =Jackfruit	तरु = tree
9th-14th	25	तिनका =straw	कुदरत = Natural	भास्कर = sun	मयंक = Moon	गुफा = Cave
		क्रोध =Angry	नाश्ता =Breakfast	गुदगुदी =Tickle	घटक=factor	नागरिक =citizen
16th-21st	26	बचत =saving	बर्बाद =waste	तस्वीर = picture	रेल =Train	हिम्मत =courage
		ताकत = power	सेहत=Health	दिनचर्या=Routine	शरीर=Boby	व्यस्त =Busy

MOUNTCREST ACADEMY (2024-25)

GRADE 2 KANNADA KEY WORDS

MONTH	DATE	WEEK	KEYWORDS PT-1				
JUNE	3rd-8th	1	ಅರ = metal	ಆಟ = play	ಆಳ = deep	ಇನ = sun	ಇವ = he
			ಉಡ = lizard	ಉಷ = morning	ಭಟ = soldier	ಮನ = heart	ಮಗ = son
			ಈಗ = now	ಈಶ = shiva	ರಸ = juice	ವಕ = crane	
	10th-14th	2	ಊಟ = food	ಎಡ = left	ಏಕ = one	ಓಟ = run	ಅಂಗ = part
			ಕಸ = garbage	ಖಗ = bird	ವಶ = under	ಸಖ = friend	ಹಣ = money
			ಕರ = hand	ಕದ = door	ಹರ = god	ಕಥ = story	
17th-21st	3	ಗಜ = elephant	ಘನ = solid	ಘಟ = pot	ಛಲ = sprit	ಜಗ = world	
		ಧನ = wealth	ದಶ = hundred	ಭಣ = hot	ಸಮ = equal	ಮತ = vote	
		ಜನ = people	ಜಪ = prayer	ವನ = forest	ವರ = blessing		
24th-29th	4	ನರ = nerves	ನಗ = money	ನಟ = actor	ಪಟ = kite	ಪದ = word	
		ಬನ = forest	ಬಲ = right	ಸರ = chain	ಮರ = tree	ಹರ = stubborn	
		ಪರ = aside	ಫಲ = fruit	ರಥ = chariot	ತಡ = late		
JULY	1st-6th	5	ಕಮಲ = Lotus	ಸರಳ = Simple	ಬಹಳ = Very	ಗಣಪ = Ganesha	ಬಳಪ = Crayon
			ದವಸ = Grains	ಉರಗ = Snake	ತಬಲ = Drum	ಶಪಥ = Promise	ಕವಚ = Shield
			ಗಗನ = Sky	ವಚನ = Vow	ಸಂತಸ = Happy	ಪದಕ = Medal	
	8th-13th	6	ಬರಹ = Writing	ಸಮಯ = Time	ರಭಸ = Rush	ಅರಸ = King	ನಯನ = Eye
			ಪಚನ = Digestive	ಪಯಣ = Travel	ಆಗಸ = Sky	ಕಥನ = Story	ಸಫಲ = success
			ಗಮನ = Focus	ದಸರ = Festival	ಅಗಲ = Wide	ಪದರ = Layer	
15th-20th	7	ತಬಲ = Drum	ಹವಳ = Coral	ಚಂದನ = Sandalwood	ಜನರ = people	ಉಗಮ = Origin	
		ಉದಯ = sunrise	ಕಡಗ = Bracelet	ಔಡಲ = Castrol	ಭವನ = Palace	ಘಟಕ = Unit	
		ಋಷಭ = Taurus	ಬಸವ = Ox	ಅವನ = His	ಶಯನ = Sleeping		
22nd-27th	8	ಗಮನ = Attention	ಕವನ = Poetry	ಅಮರ = Immortal	ಚಮಚ = Spoon	ಮರಣ = Death	
		ವಚನ = Promise	ಕದನ = War	ಹವಳ = Pearls	ಕವಚ = Shield	ಫಲಕ = Notice Board	
		ಇವರ = His	ವನಜ = Lotus	ಅವಳ = Her	ಸಮರ = war		
	29th-3rd	ಕಾಗುಣಿ ತ / ಒತ್ತಣೆ ಪದಗಳು	PT2				
AUGUST	5th-10th	9	ಹುಡುಗಿ = Girl	ಹಾಸಿಗೆ = Bed	ಧರಣಿ = Earth	ಜೀವನ = Life	ಮಾಹಿತಿ = Information
			ಅಜ್ಜ = Grand	ಅಪ್ಪ = Father	ಬೆಟ್ಟ = Mountain	ಅಶ್ರಯ = Shelter	ವಯಸ್ಸು = Age
			ಸೊಬಗು = Charm	ಅಕ್ಕ = Sister	ಮೈದಾನ = Ground	ಆದೇಶ = Order	
	12th-17th	10	ಹುಡುಕು = Search	ಇರುವೆ = Ant	ಸಾಗರ = Ocean	ಗಣಿತ = Math	ಅನೇಕ = Many
			ಅಮ್ಮ = Mother	ತಪ್ಪು = Wrong	ಸುಳ್ಳು = Lie	ಸ್ಥಾಪನೆ = Established	ಕಬ್ಬಿಣ = Iron
			ಸಾಗರ = Ocean	ಪಕ್ಕ = Side	ಉತ್ತರ = Answer	ನಾಯಕ = Captain	
19th-24th	11	ಹರಡು = Spread	ಕರಣ = Mercy	ಕಛೇರಿ = Office	ಸಮಾಜ = Social	ವಿವಿಧ = Various	
		ಹಕ್ಕಿ = Bird	ನನ್ನ = Yesterday	ಉಪ್ಪು = Salt	ಗದ್ದಲ = Noise	ವಿರುದ್ಧ = Opposite	
		ದೇವರು = God	ಹಗ್ಗ = Rope	ಕತ್ತಲು = Dark	ನೆನಪು = Memory		
26th-31st	12	ಅಹಾರ = Food	ಉಗುಳು = Spit	ನೂತನ = New	ಬೋಧನೆ = Teach	ನಂಬಿಕೆ = Trust	
		ಅನ್ನ = Rice	ಭಿನ್ನ = Different	ಅಣ್ಣ = Brother	ಉದ್ಭವ = Rise	ಸಕ್ಕರೆ = Sugar	
		ಗೆಳೆಯ = Friend	ಬಗ್ಗೆ = About	ಇಬ್ಬರು = Two	ಮಾದರಿ = Pattern		
SEPTEMBER	2nd-7th	13	ಮದ್ದು = Medicine	ನಿದ್ರೆ = Sleep	ಮಣ್ಣು = Mud	ಬಿದ್ದು = Falldown	ಕದ್ದು = Stole
			ಹುಟ್ಟು = Birth	ಕಪ್ಪು = Black	ಗೈರು = Absent	ಪುಸ್ತಕ = Book	ದೊಡ್ಡದು = Big
			ನನ್ನ = Mine	ಬಣ್ಣ = Colour	ಪಂಜರ = Cage	ನವೀನ = Modern	
	9th-14th	14	ಸದ್ದು = Sound	ಹುದ್ದೆ = Designation	ಹೆಣ್ಣು = Female	ರದ್ದು = Cancel	ಸುದ್ದಿ = News
			ಮುಟ್ಟು = Touch	ರಾಷ್ಟ್ರ = National	ಕೃಷಿ = Farmer	ಉಯ್ಯಾಲೆ = Swing	ಕುರುಡ = Blind
			ಸಜ್ಜು = Outfit	ದೊಡ್ಡ = Big	ಕಾರಣ = Cause	ಕಿರಿಯ = Junior	
16th-21st	15	ಒದ್ದೆ = Wet	ತಟ್ಟೆ = Plate	ಹೆಚ್ಚು = More	ಗುದ್ದು = Punch	ಇದ್ದು = There is	
		ಚಿನ್ನ = Gold	ಧ್ವಜ = flag	ಆತ್ಮ = Soul	ಕಡ್ಡಾಯ = Compulsory	ನಿಧಾನ = Slow	
		ಕಳ್ಳ = Thief	ಸಣ್ಣ = Small	ಚಿಕ್ಕಪ್ಪ = Uncle	ಹಿರಿಯ = Senior		
23rd-27th	16	ಗದ್ದೆ = Field	ಬಟ್ಟೆ = Cloth	ಕಟ್ಟು = Bad	ದದ್ದು = Rash	ಗೆದ್ದು = Win	
		ಬೆಳ್ಳಿ = Silver	ಇಟ್ಟಿ = Kept	ಚಂದ್ರ = Moon	ಚಿಕ್ಕದು = Small	ಕಡಿಮೆ = Less	
		ಉದ್ದ = Length	ಅಜ್ಜಿ = Grandfather	ಬೆಳಗ್ಗೆ = Morning	ನಡುವೆ = Between		
OCTOBER	28th-5th	PT3					
	7th-12th	Dussehra Holidays					
	14th-19th	17	ದೇಹ = Body	ತಲೆ = Head	ಕೂದಲು = Hair	ಹಣೆ = Forehead	ಹುಬ್ಬು = Eye Brow
21st-26th	18	ಕಿವಿ = Ear	ಬಾಯಿ = Mouth	ಕೆನ್ನೆ = Cheek	ಹಲ್ಲು = Teeth	ನಾಲಿಗೆ = Tongue	
		ಕಣ್ಣು = Eye	ಮೂಗು = Nose	ತುಟಿ = Lips	ಭುಜ = Shoulder		
		ಕುತ್ತಿಗೆ = Neck	ಎದೆ = Chest	ಹೊಟ್ಟೆ = Belly	ಸೊಂಟ = Waist	ಬೆನ್ನ = Back	
NOVEMBER	28th-2nd	19	ಕೈ = Hand	ಉಗುರು = Nail	ಕಾಲು = Leg	ಪಾದ = Feet	ಮುಖ = Face
			ರಾಷ್ಟ್ರಪತಿ = ನವೀನ	ರಾಷ್ಟ್ರಪಾಲಕ = ಕುಲಿ	ರಾಷ್ಟ್ರಪುಷ್ಪ = ಕಮಲ	ರಾಷ್ಟ್ರಕವಿ = ಕುವೆಂಪು	ರಾಷ್ಟ್ರಗೀತೆ = ಜನಗಣಮನ
			ರಾಷ್ಟ್ರೀಯ ಹಣ್ಣು = ಮಾವಿನ ಹಣ್ಣು	ರಾಷ್ಟ್ರೀಯ ಹಾಡು = ವಂದೇ ಮಾತರಂ	ರಾಷ್ಟ್ರೀಯ ಜಲಚರ = ಡಾಲ್ಫಿನ್	ರಾಷ್ಟ್ರೀಯ ನದಿ = ಗಂಗಾ ನದಿ	ರಾಷ್ಟ್ರೀಯ ಹಣ = ರೂಪಾಯಿ
4th-9th	20	ಸೇಬು = Apple	ಮಾವಿನಹಣ್ಣು = Mango	ಪರಂಗಿ ಹಣ್ಣು = Papaya	ಕಲ್ಲಂಗಡಿ = Water Melon	ಕಿತ್ತಳೆ ಹಣ್ಣು = Orange	

			ಸೀತಾಫಲ=Custard apple	ನೆಲ್ಲಿಕಾಯಿ =Gooseberry	ಸೀಬೆಹಣ್ಣು=Guava	ದಾಳಿಂಬೆ=Pomegranate	ಹಲಸಿನ ಹಣ್ಣು= Jackfruit
			ಕರಬೂಜು =Musk Melon	ದ್ರಾಕ್ಷಿ =Grapes	ನೇರಳೆ ಹಣ್ಣು= Jamun	ಅನಾನಾಸ್=Pineapple	
	11th-16th	21	ಮಾತನಾಡು =Speak	ಉದ್ಯಾನವನ =Garden	ಹಲವಾರು =Several	ಗ್ರಾಮೀಣ =Rural	ಸಮಸ್ಯೆ =Problem
			ಪರಿಚಯಿಸು = Introduce	ಸುಮ್ಮನೆ =Simply	ಪ್ರತಿದಿನ =Daily	ಸಾಮಾನ್ಯ=Normal	ಕಲಾವಿದ =Artist
			ಯಶಸ್ಸು =success	ಪರಿಹರಿಸು =Solve	ಶಿಕ್ಷಕ=Teacher	ಎಚ್ಚರವಾಗು=Wake	
	18th-23rd	22	ಬೇಟೆಯಾಡು=Hunt	ಧನಾತ್ಮಕ =positive	ಖುಣಾತ್ಮಕ =Negative	ಸಂತೋಷ =Happy	ದ್ವಿತೀಯ =Second
			ಹೊಸದು = New	ಹಳೆಯದು =Old	ಆರೋಗ್ಯ =Health	ಶ್ರೀಮಂತ =Rich	ಆಧುನಿಕ =Modern
			ಪ್ರವೇಶಿಸು = Enter	ಅಂದಾಜು =Estimate	ನೈಸರ್ಗಿಕ =Natural	ಕೃತಕ=Artificial	
	25th-30th	23	ನಿರಾಕರಿಸು= Refuse	ದುಃಖ=Sad	ಕಷ್ಟಪಡು =Suffer	ವರದಾನ =Boon	ತಾತ್ಕಾಲಿಕ =Temporary
			ಜನಪ್ರಿಯ=popular	ಕತ್ತರಿಸು = Cut	ನಿಷೇಧಿಸು = Ban	ಕೈರಿಕ=Barber	ತೆಗೆಪೆಹಾಕು=Patch up
			ಭರವಸೆ - Hope	ಚೆನ್ನಾಗಿ =Fine	ಪ್ರಯತ್ನ =Try	ಸೌಲಭ್ಯ= Facility	
DECEMBER	2nd-7th	24	ಹೊಳೆಯುವ =Shine	ಪ್ರಾರಂಭ =Start	End = ಮುಕ್ತಾಯ	ಚರಂಡಿ=Drain	ಶಾಶ್ವತ =Permanent
			ಬೆಳವಣಿಗೆ =Growth	ತರಬೇತಿ= Training	ಲಕ್ಷಣ=Symptoms	ಎಚ್ಚರಿಕೆ=Careful	ವಿಶ್ವಾಸ=Faith
			ದೂಷಿಸು =Blame	ಜೀವಂತ= Alive	ಒಪ್ಪಂದ=Agreement	ಕುತೂಹಲ= Curious	
	9th-14th	25	ಕುದಿಸು =Boil	ಪರಿಣಾಮ =Effect	Freedom= ಸ್ವತಂತ್ರ	ಸಂಪೂರ್ಣ =Complete	ಅರಮನೆ =Palace
			ಬಹುಮತ =Majority	ಪರ್ವತ = Mountain	ಸಂದೇಶ = Message	ಕಣ್ಮರ=Disappear	ತಾರತಮ್ಯ=Discrimination
			ಚಿಕಿತ್ಸೆ =Treatment	ಸುರಕ್ಷತೆ = Safety	ತಂಪಾದ=Cool	ಸುಂದರ= Beautiful	
	16th-21st	26	ಹೊರಗಡೆ= Outside	ಒಳಗಡೆ =Inside	ಸ್ವೀಕರಿಸು = Accept	ನಿರಾಕರಿಸು =Reject	ಕನ್ನಡಿ =Mirror
			ಚಮತ್ಕಾರ =Magic	ಸದಸ್ಯ=Member	ಬುದ್ಧಿಶಾಲಿ=Intelligence	ಬಹುಮಾನ= Reward	ಉಪಯೋಗ=Use
			ಪರಿಶೀಲಿಸು =Verify	ಭಾವನೆ= Emotion	ಹೊಂದಾಣಿಕೆ=Adjustment	ಅಂತಿಮ= Final	

MOUNTCREST ACADEMY	
GRADE 2- PROGRESSION TEST ACTIVITIES 2024-25	
Progression test 1	
English	Write 10 sentences of Adjectives & stick the pictures of the Adjective used in the sentence.
Math	Make any model representing place values till 100
Science	Draw or paste the pictures of healthy and Unhealthy food items
Kannada	ಕ ಯಿಂದ ೪ ವರೆಗಿನ ಅಕ್ಷರಕ್ಕೆ ಎರಡು ಅಕ್ಷರದ ಪದ ಬರೆಯಿರಿ
Hindi	इन स्वर अक्षरों (अ - ऊ)के 3 शब्द बनाओ
Computing	Draw or Paste the pictures of the uses of computer in different fields
Arabic	Draw and write pg no 5 in A4 sheet & stick the pictures
Progression test 2	
English	What is a Verb? Write 10 sentences using verbs & draw or stick pictures of the verb used in each sentence
Math	Make house with 2D shapes using sticks. (refer pg no. 75)
Science	Draw a neat diagram of a plant & label the parts
Kannada	ಅ ಯಿಂದ ಅಂ ವರೆಗಿನ ಅಕ್ಷರಕ್ಕೆ ಗುಣಿತಾಕ್ಷರ ಪದ ರಚಿಸಿ (refer TB pg-18-24)
Hindi	पालतू जानवर और पक्षियों के चित्र लगाओ
Computing	Draw or stick the pictures of the computer and its parts
Arabic	Name family members in Arabic & stick the pictures
Progression test 3	
English	Write any 10 Comparative & Superlative adjectives & stick pictures
Math	Make a model of clock.
Science	Stick different materials and specify how it looks and feels (Eg: soft, hard, rough, smooth, etc)
Kannada	ಗಾಳಿಪಟದ ಬಗ್ಗೆ 5 ಸಾಲುಗಳನ್ನು ಬರೆಯಿರಿ
Hindi	एक से दस तक गिनती के चित्र लगाओ, या बनाओ
Computing	Draw and color the keyboard
Arabic	Write any 5 sentences of Huroof-e- jar حروف جر