

*Sir Padampat Singhania Education Centre
Kamla Nagar, Kanpur*

Lesson Plan

Session 2019 - 2020

Class: VI

*Sir Padampat Singhania Education Centre,
Kamla Nagar, Kanpur*

**Weekly Planning Overview
Session: 2019 -2020**

Subject : ENGLISH

Class VI

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	Reading -Comprehension, Literature – Ch Thank You, Ma'am	1+2
	08/04/2019	12/04/2019	Literature – Ch Thank You, Ma'am	5
	15/04/2019	20/04/2019	Writing -Paragraph Writing, Grammar - Determiners (Articles)	2+2
	22/04/2019	27/04/2019	Grammar -Determiners (Articles), Figures Of Speech, Literature –Poem The Dentist and The Crocodile	2+2+2
	30/04/2019	-	Literature –Poem The Dentist and the Crocodile	1
May	01/05/2019	04/05/2019	Literature –Poem the Dentist and the Crocodile , Grammar - Synonyms And Antonyms	3+1
	06/05/2019	10/05/2019	Grammar - Synonyms And Antonyms	2+3
Summer Vacation commences from 13.5.2019 to 29.6.2019				
Jul	01/07/2019	06/07/2019	Literature - Ch The Diary Of a Space Traveller	6+5
	08/07/19	13/07/19	The Diary of a Space Traveller (Ch)	5
	15/07/19	20/07/19	The Diary of a Space Traveller (Ch- to be contd.), Formal Letter (Application-Leave and Exemption), Verbs	6

Aug	05/08/19	10/08/19	Story Writing, The Three Diamonds (Ch)	5
	12/08/19	17/08/19	The Three Diamonds (Ch- to be cont.)	4
	19/08/19	24/08/19	Passive Voice	5
	26/08/19	31/08/19	The Further Bank (Poem)	6
	02/09/19	07/09/19	Revision for Term -1	5
Sep	09/09/19	14/09/19	Revision for Term -1	-
	16/09/19	21/09/19	Half Yearly Examination	-
	23/09/19	28/09/19	Half Yearly Examination	-
	30/09/19	05/10/19	Term I Answer sheets to be shown	2
Oct	07/10/19	12/10/19	<u>Literature</u> - The Merchant of Venice (Ch)	3
	14/10/19	19/10/19	<u>Literature</u> - The Merchant of Venice (Ch to be contd.) <u>Grammar</u> - Subject Verb Agreement	3+3
	21/10/19	26/10/19	<u>Grammar</u> - Subject Verb Agreement (to be contd.) <u>Writing</u> - Notice Writing	1+4
	30/10/19	31/10/19	<u>Reading</u> - Comprehension Worksheet	2+1
	01/11/19	02/11/19	<u>Grammar</u> - Prepositions	2
Nov	04/11/19	08/11/19	<u>Grammar</u> - Prepositions (to be contd.) <u>Literature</u> -Casabianca (Poem)	2+3
	11/11/19	16/11/19	<u>Literature</u> -Casabianca (Poem to be contd.)	4
	18/11/19	23/11/19	<u>Writing</u> -Informal Letter, <u>Reading</u> – Comprehension Worksheet	3+2+1
	25/11/19	30/12/19	Annual Function	6
	02/12/19	07/12/19	<u>Literature</u> -Aladdin and the Wonderful Lamp (Play)	6
	09/12/20	14/12/19	Model Paper Test 2	

Dec			Grammar-Adjectives	2+2
	16/12/19	21/12/19	Grammar-Adjectives (to be contd.) Literature-On Cats and Dogs (Ch)	2+4
	23/12/19	28/12/19	Literature-On Cats and Dogs (Ch to be contd.) Reading – Comprehension Worksheet	2+2+1
Jan	31/12/19	04/01/20	Winter Break	
	06/01/20	11/01/20	Grammar-Degrees of Adjectives	2
	13/01/20	18/01/20	Grammar-Degrees of Adjectives (to be contd.) Literature- The Elephant and the Tragopan (Poem)	2+2
	20/01/20	25/01/20	Literature- The Elephant and the Tragopan (Poem to be contd.) Reading – Comprehension	4+2
	27/01/20	01/02/20	Revision	6
Feb	03/02/20	08/02/20	Revision	5
	10/02/20	15/02/20	Worksheets	5
	17/02/20	22/02/20	Model Paper Term II	5
	24/02/20	29/02/20	Revision	5

*Sir Padampat Singhania Education Centre,
Kamla Nagar, Kanpur*

Weekly Planning Overview
Session: 2019 -2020

Jul 01/07/2019 06/07/2019

Hindi

Class : VI

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	कश्मीरी सेब	3
	08/04/2019	12/04/2019	कश्मीरी सेब, भाषा, लिपि, व्याकरण	5
	15/04/2019	20/04/2019	भाषा, लिपि, व्याकरण, वणण-पवचार	4
	22/04/2019	27/04/2019	वणण पवच्छे द, माँ कह एक कहानी	6
	30/04/2019	-	माँ कह एक कहानी	1
May	01/05/2019	04/05/2019	होमवकण का पहाड़, शब्द विचार	4
	06/05/2019	10/05/2019	शब्द विचार, पत्र लेखन	5
Summer Vacation commences from 13.5.2019 to 29.6.2019				
Jul	05/07/2019	06/07/2019	पत्र लेखन	2
	15/07/2019	20/07/2019	सर्वनाम, क्रिया विशेषण	
	22/07/2019	26/07/2019	करक, इस हाथ ले उस हाथ दे	

	29/07/2019	31/07/2019	अपठित पद्यांश , अपठित पद्यांश	
Aug	01/08/2019	03/08/2019	अपठित पद्यांश , निबंध लेखन	
	05/08/2019	09/08/2019	निबंध लेखन , चिट्ठी के अक्षर	
	13/08/2019	17/08/2019	श्रेय	
	19/08/2019	23/08/2019	दो सखियाँ	
	26/08/2019	31/08/2019	साइकिल की सवारी	
Sep	02/09/2019	07/09/2019	पुनरावृत्ति	
	09/09/2019	13/09/2019	पुनरावृत्ति	
	16/09/2019	30/09/2019	अर्ध वार्षिक परीक्षा	

Oct.	1/10/19	05/10/19	झूठ का अलार्म	2
	07/10/19	12/10/19	झूठ का अलार्म	3
	14/10/19	19/10/19	फूल का मूल्य (सम्पूर्ण), बाल वर्णन	2+3
	21/10/19	6/10/19	बाल वर्णन, अविकारी शब्द (क्रिया विशेषण)	2+3
	30/10/19	1/10/19	अविकारी शब्द (क्रिया विशेषण)	2
Nov.	01/11/19	2/11/19	शब्द विचार	2
	04/11/19	8/11/19	शब्द विचार, कितनी ज़मीन	3+2
	11/11/19	6/11/19	कितनी ज़मीन, समय	2+3
	18/11/19	3/11/19	छोटा जादूगर	6
	25/11/19	30/12/19	Annual Function (Dress Rehearsal)	
Dec.	02/12/19	7/12/19	अपठित गद्यांश / काव्यांश	6
	09/12/19	4/12/19	पत्र लेखन, पेड़ों को मत काटो	3+2
	16/12/19	21/12/19	पेड़ों को मत काटो, संकट	4+2
	23/12/19	31/12/19	संकट, गंगा मैली न होने पाए	2+4
Jan.	01/01/20	04/01/20	Winter Break	
			6,7,8 Winter Break	
	06/01/20	11/01/20	गंगा मैली न होने पाए	2

	13/01/20	18/01/20	निबंध लेखन	5
	20/01/20	25/01/20	व्याकरण पुनरावृत्ति	6
	27/01/20	01/02/20	सार्थक शब्द पुनरावृत्ति	5
Feb.	03/02/20	08/02/20	विकारी, अविकारी, कारक पुनरावृत्ति	6
	10/02/20	15/02/20	सुनहरी धूप, रंगमंच की कहानियाँ पुनरावृत्ति	6
	17/02/20	22/02/20	आदर्श प्रश्न पत्र	5
	24/02/20	29/02/20	पुनरावृत्ति	3

Sir Padampat Singhania Education Centre
Kamla Nagar, Kanpur

Weekly Planning Overview
Session: 2019- 2020

Subject : MATHEMATICS

Class VI

Month	Date/Week		Lesson/s to be covered in classroom	Period
	From	To		Count
Apr	9/04/19	13/04/19	Number system	6
	15/04/19	20/04/19	Factors and multiples	7
	22/04/19	27/04/19	Factors and multiples(continued)/Integers (till multiplication of the integers)	7
	29/04/19	04/05/19	Integers (till number line)	7
May	06/05/19	11/05/19	Integers / Polygons	7
	13/05/19	18/05/19	Summer holidays	-
	20/05/19	25/05/19	----	-
Summer Vacations Begins for Class 10th (28-May 2019 to 27-June 2019)				
Jun	28/06/20	29/06/20	----	-

Jul	01/07/19	06/07/19	Line segment, ray and line parallel lines	7
	08/07/19	13/07/19	Integers (till Addition of Integers)	7
	15/07/19	19/07/19	Integers (till usage)	7
	22/07/19	27/07/19	Division of integers/ Fractions (till Comparison among fraction)	7
	29/07/19	03/08/19	Fractions completion	7
Aug	05/08/19	10/08/19	Contructions	7
	12/08/19	17/08/19	Contructions (continued)/Angles and their measurement	7
	19/08/19	24/08/19	Angles and their measurement (continued)	7
	26/08/19	31/08/19	2D shapes/ 3D shapes/Whole number	7
Sep	02/09/19	07/09/19	Whole number (continued)	7
	09/09/19	14/09/19	Revision	-
	16/09/19	30/09/19	Examinations begins	-

	05/10/19	Rational number Ex- 4a	2

Oct				
	09/10/19	11/10/19	Ex – 4b and Ex- 4c	4
	14/10/19	18/10/19	Ex – 4d and Ex- 4e	6
	21/10/19	25/10/19	Ex – 4f and Worksheets + Exponents Ex-5a	6
	30/10/19	31/10/19	5a and Ex- 5b	2
Nov	01/11/19	02/11/19	3D shapes Ex-19	2
	04/11/19	08/11/19	Algebraic expressions Ex-6a and 6b	5
	11/11/19	16/11/19	Ex-6c and 6d	4
	18/11/19	23/11/19	Worksheets + Constructions Ex-17a and 17b	6
	29/11/19	30/12/19	Ex 17b	2
Dec	02/12/19	07/12/19	Profit and loss Ex 11a + worksheets	7
	09/12/20	13/12/19	Congruency Ex 16	6
	16/12/19	21/12/19	Ratio and proportion Ex 8a and Ex 8b	7
	23/12/19	28/12/19	Ex 8b + Unitary method Ex 9a	7
	31/12/19	08/01/20	WINTER BREAK	-

Jan	09/01/20	10/01/20	Ex 9b	2
	13/01/20	18/01/20	Linear equation Ex 7a	6
	20/01/20	25/01/20	Ex 7b + worksheets	7
	27/01/20	01/02/20	Collection and organization of data Ex 21a and 21b	7
	03/02/20	08/02/20	Ex 21b and 21c	7
Feb	10/02/20	15/02/20	Bar graph Ex 22	6
	17/02/20	22/02/20	Revision for annual exam	-
	24/02/20	29/02/20	Model paper discussion	-

Sir Padampat Singhania Education Centre,
Kamla Nagar, Kanpur

Weekly Planning Overview
Session: 2019- 2020

Subject : SCIENCE

Class VI

Month	Date/Week		Lessons to be covered in classroom	Period Count
	From	To		
Apr	04/014/2019	06/04/2019	Introduction Of Food – Where Does It Come From ?	3
	08/04/2019	12/04/2019	Food – Where Does It Come From ?	6
	15/04/2019	20/04/2019	Written Work + Introduction Of Components Of Food	5
	22/04/2019	27/04/2019	Components Of Food	7
	30/04/2019	-	Written Work	1
May	1/05/2019	04/05/2019	Written Work + Introduction Of Separation Of Substances	5
	06/05/2019	10/05/2019	Separation Of Substances +Written Work	6
Summer Vacation commences from 13.05.2019 to 29.06.2019				
Jul	01/07/2019	06/07/2019	Introduction Of Fibre To Fabric	7
Aug	05/08/19	10/08/19	Back exercise , question and answers and revision Introduction of Habitat of the living, explanation	7

	12/08/19	17/08/19	Explanation continued, back exercise, question answers and revision	6
	19/08/19	24/08/19	Introduction of Light shadows and reflection ,explanation , back exercise and question answers	7
	26/08/19	31/08/19	Question answers continued. Introduction of Water and its importance, back exercise	7
Sep	02/09/19	07/09/19	Question answers and revision Revision and Model paper	7
	09/09/19	14/09/19	-	
	16/09/19	21/09/19		-
	23/09/19	30/09/19		-
Oct	7/10/19	11/10/19	Introduction of sorting materials in to groups, explanation ,	3 periods
	14/10/19	19/10/19	Back ex .Question answers , worksheet Introduction of Changes around us , explanation	7 periods
	21/10/19	25/10/19	Back exercise , question answers , worksheet Introduction of Form and movement in animals ,explanation .	6 periods
	30/10/19	02/11/19	Explanation ,back exercises	4 periods
	4/11/19	8/11/19	Question answers , work sheet Introduction of Measurement and Motion ,	6 periods

Nov			explanation	
	11/11/19	16/11/19	Back exercises , question answers worksheet	-6 periods
	18/11/19	23/11/19	Introduction of Fun with Magnets , explanation , back exercises , question answers .	-7 periods
Dec	25/11/19	30/11/19	Annual function worksheet	-7 periods
	2/12/20	7/12/19	Introduction of Electricity and circuits ,Explanation , back exercises ,	-7 periods
	9/12/19	13/12/19	Work sheet ,revision , model paper ,discussion of model paper	-6 periods
	16/12/19	21/12/19	Question answers and work sheet .	-7 periods
Jan	23/12/19	28/12/19	Activity of Electricity and circuits ,Introduction of Air around us , explanation ,	-6 periods
	30/12/19	8/01/20	Winter break	-
	9/01/20	10/01/20	Back exercises	-2 periods
	13/01/20	18/01/20	worksheet and activity	-6 periods
	20/01/20	25/01/20	Question answers,Introduction of garbage in, garbage out	-7 periods
Feb	27/01/20	01/02/20	explanation ,back exercises	-7 periods
	03/02/20	07/02/20	Question answers , worksheet , activity	-6 periods
	10/02/20	15/02/20	Revision worksheets ,and discussion .	-7 periods
	17/02/20	22/02/20	Model paper and its discussion .	-6 periods

Sir Padampat Singhania Education Centre,

Kamla Nagar, Kanpur

Weekly Planning Overview

Session: 2019- 2020

Subject : SOCIAL STUDIES

Class VI

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	History - When Where And How	3
	08/04/2019	12/04/2019	When Where And How + Written Work	3+3
	15/04/2019	20/04/2019	Geography- Wonders In The Sky + Written Work	3+3
	22/04/2019	27/04/2019	Written Work + Civics - Variety And The Depth Of Diversity	6
May	30/04/2019	04/05/2019	Civics- Variety And The Depth Of Diversity + Written Work	5
	06/05/2019	10/05/2019	Farmers and Herders explanation + back exercises	5
Summer Vacation commences from 13.05.2019 to 29.06.2019				
	01/07/2019	06/07/2019	Famers and Herders question/answers+Earliest Societies explanation	6
	08/07/2019	13/07/2019	Earliest Societies Q/A +Worksheet +map work	5
	15/07/2019	20/07/2019	Globe – Latitude And Longitude explanation+Q/A	5
	22/07/2019	31/07/2019	Globe – Latitude And Longitude Worksheet +Motions of the Earth	5
	01/08/2019	04/08/2019	Written work of Motions of the Earth	3
Aug	05/08/19	10/08/19	THE GOVERNMENT (DISCUSSION)+Q/ANS+WORKSHEET	5

	12/08/19	17/08/19	FIRST CITIES(EXPLANATION)QUES/ANS	4
	19/08/19	24/08/19	QUES/ANS +WORKSHEET+THE VEDIC AGE AND THE FIRST KINGDOMS OF INDIA	5
	26/08/19	31/08/19	THE VEDIC AGE AND THE FIRST KINGDOMS OF INDIA +worksheet +question answers	5
	01/09/2019	07/09/2019	The New Ideas	5
	09/09/19	14/09/19	MODEL PAPER +ORAL REVISION+WRITTEN REVISION	4
	16/09/19	21/09/19	HALF YEARLY EXAMINATION	-
Sep	23/09/19	30/09/19	HALF YEARLY EXAMINATION	-

	30/09/19	05/10/19	Annual Examination Papers shown	
Oct				2
	07/10/19	12/10/19	The Mauryan Empire-Introduction	3
	14/10/19	19/10/19	The Mauryan Empire -Explanation+ back exercises+ Q/Ans +Worksheet	4
	21/10/19	26/10/19	Major Domains of the Earth- Explanation+ back exercises+ Q/Ans + Worksheet	5
	30/10/19	31/10/19	Panchayati Raj-Introduction	2
Nov	01/11/19	02/11/19	Panchayati Raj-Explanation + Back exercises	2
	04/11/19	08/11/19	Panchayati Raj-Q/Ans The Gupta Empire- Explanation	5
	11/11/19	16/11/19	The Gupta Empire-Back exercises + Q/Ans + Worksheet Major landforms of The Earth- Explanation	5
	18/11/19	23/11/19	Major landforms of The Earth- Back exercises+ Q/Ans + Worksheet	6
	25/11/19	30/12/19	Annual Function	-
Dec	02/12/19	07/12/19	Rural Administration- Explanation+ Back exercises+ Q/Ans + Worksheet	6
	09/12/20	14/12/19	The period after the Guptas -Introduction + Back exercise	5
	16/12/19	21/12/19	The period after the Guptas -Q/Ans+ Worksheet	6

			India-Location, Size, Political, Relief- Explanation+ Back Exercises	
	23/12/19	28/12/19	India-Location, Size, Political, Relief-Q/ Ans + Worksheet + Map Work	5
Jan	31/12/19	04/01/20	Winter Break	-
	06/01/20	11/01/20	Local Self Government - Introduction	2
	13/01/20	18/01/20	Local Self Government-Back exercises + Q/ Ans + Worksheet	5
	20/01/20	25/01/20	Ancient India – Explanation + Back exercises + Q/ Ans + Worksheet India -Climate, Vegetation and Wildlife- Introduction	6
	27/01/20	01/02/20	India -Climate, Vegetation and Wildlife- Explanation + Back exercises + Q/ Ans + Worksheet +Map Work	6
Feb	03/02/20	08/02/20	Rural livelihood -- Explanation + Back exercises + Q/ Ans + Worksheet	5
	10/02/20	15/02/20	Revision	-
	17/02/20	22/02/20	Revision	-
	24/02/20	29/02/20	Model paper	-

Sir Padampat Singhania Education Centre,
Kamla Nagar, Kanpur

Weekly Planning Overview
Session: 2019- 2020

Subject : SANSKRIT

Class VI

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	वंदना दिखाना, पाठ -१ एषः बालकः/ऐषा बालिका पाठ -१ एषः बालकः/ऐसा बालिका(अर्थ लिखाना) पाठ-२ एते बालकाः /एताः बालिकाः पाठ-२(अर्थ लिखाना) पाठ-२ अभ्यास कार्य पाठ-३ त्वं किम् करोषि ,फलम् पाठ-३ अभ्यास कार्य, शब्द रूप(बालक) पाठ-४ यूयम् क्विन् कुरुथ(अर्थ लिखाना+अभ्यास कार्य)	2
	08/04/2019	12/04/2019	पाठ -१ एषः बालकः/ऐसा बालिका(अर्थ लिखाना)	2
	15/04/2019	20/04/2019	पाठ-२ एते बालकाः /एताः बालिकाः	2
	22/04/2019	27/04/2019	पाठ-२(अर्थ लिखाना)	2
	30/04/2019	-	पाठ-२ अभ्यास कार्य	1

May	01/05/2019	04/05/2019	पाठ-३ त्वं किम् करोषि	2
	06/05/2019	10/05/2019	पाठ-३ अभ्यास कार्य, शब्द रूप (बालक, फलम)	2
Jul	Summer Vacation commences from 13.05.2019 to 29.06.2019			
	01/07/2019	06/07/2019	पाठ-४ यूयम् क्विआ कुरुथ (अर्थ लिखाना+अभ्यास कार्य)	2

Month	Week		Lesson/s to be covered in classroom	
	From	To		
Oct.	1/10/19	05/10/19	उत्तर पुस्तिकाएं दिखाना।	(1)
	07/10/19	12/10/19	पाठ- 10. सः पठनाय गच्छति, समझाना। अर्थ लिखने के लिए प्रेरित करना।	(2)
	14/10/19	19/10/19	पाठ -10. अभ्यास कार्य कराना। पाठ -11. सः अध्यापकात् पठति, समझाना।	(2)
	21/10/19	26/10/19	पाठ -11. अभ्यास कार्य कराना। शब्द रूप - पुस्तक, लता समझाकार लिखाना।	(2)
	30/10/19	31/10/19	शब्द रूप - पुस्तक, लता समझाकार लिखाना।	(1)
	01/11/19	02/11/19	पाठ -12. राहुलस्य विद्यालयः, समझाना।	(1)
	04/11/19	08/11/19	पाठ -12. अर्थ लिखने के लिए प्रेरित करना। अभ्यास कार्य कराना।	(2)
Nov.	11/11/19	16/11/19	पाठ -13. सः विद्यालये पठति, समझाना। अर्थ लिखने के लिए प्रेरित करना।	(2)
	18/11/19	23/11/19	पाठ -13. अभ्यास कार्य कराना। शब्द रूप की पुनरावृत्ति।	(2)
Dec.	25/11/19	30/11/19	धातु रूप पठ् (लट्, लृट् समझाना)	(1)
	02/12/19	07/12/19	मॉडल पेपर देना (II Term Test) पाठ - 15. सूक्तयः (समझाना)	(2)

	09/12/19	14/12/19	पाठ - 15. अर्थ लिखने के लिए प्रेरित करना। अभ्यास कार्य कराना।	(2)
	16/12/19	21/12/19	पाठ -16. एक: परिवार:, अर्थ समझाना। पाठ - 16 अर्थ लिखने के लिए प्रेरित करना। अभ्यास कार्य कराना।	(2)
	23/12/19	31/12/19	पाठ - 17. मम वाटिका समझाना। अर्थ लिखने के लिए प्रेरित करना।	(2)
	01/01/20	04/01/20	Winter Break	(1)
	06/01/20	11/01/20	6,7,8 Winter Break पाठ - 18 पंजाब प्रदेश पढ़ाना। अभ्यास कार्य कराना।	(2)
	13/01/20	18/01/20	धातु रूप - पठ् (लट्, लृट् लकार) लिखने का अभ्यास कराना।	(2)
	20/01/20	25/01/20	सभी पाठों की पुनरावृत्ति।	(2)
Jan.	27/01/20	31/01/20	पुनरावृत्ति	
	03/02/20	08/02/20	पुनरावृत्ति	(2)
Feb.	10/02/20	15/02/20	पुनरावृत्ति	(2)
	17/02/20	22/02/20	पुनरावृत्ति मॉडल पेपर देना (वार्षिक परीक्षा)	(2)
	24/02/20	29/02/20	मॉडल पेपर कराना। पुनरावृत्ति	(1)

Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning overview Session: 2019-2020

Subject: FRENCH				
Class: VI				
Month	Date/Week		Lessons to be covered in classroom	Period Count
	From	T o		
	04/04/2019	06/04/2019	<ul style="list-style-type: none"> • Lecon-0 (Vous connaissez la France?) • France (Carte de la France) • Comprehension de livre • Exercice de livre 	2
Apr	08/04/2019	12/04/2019	<ul style="list-style-type: none"> • Lecon-0-La Grammaire • Le Vocabulaire Activity:- (S'initier à 'la culture française) 	2
	15/04/2019	20/04/2019	<ul style="list-style-type: none"> • Lecon -1(Les Salutations) • Poem(Frere Jacques) • Comprehension de livre • Basic Introduction 	2
	22/04/2019	27/04/2019	<ul style="list-style-type: none"> • Lecon -1- La Grammaire • Le Vocabulaire Activity:- (Saluer et se Présenter) 	2
	30/04/2019	-	<ul style="list-style-type: none"> • Revision De Lecon 0 et 1/ -La Grammaire • Revision de Lecon 0 et 1 • Vocabulaire • Comprehension de livre Activity:- (Epeler les noms et compter) 	1
May	01/05/2019	04/05/2019	<ul style="list-style-type: none"> • Lecon-2 (Comptons ensemble) • L'Accent, L'alphabet • La Grammaire, Les nombres de 1 à 20 • Vocabulaire • Comprehension de livre • Lecon-3 Les Copains • Le Verbe : être • Les articles indéfinis • Les pronoms sujets • Le Pluriel des noms 	2
	06/05/2019	10/05/2019		
	Summer Vacation commences from 13.05.2019 to 29.06.2019			
Jul	01/07/2019	06/07/2019	<ul style="list-style-type: none"> • Lecon-3- La Grammaire • Vocabulaire • Comprehension de livre Activity:- (Présente un objet/une personne) ,(Audio Video Session/Role plays) 	2
	08/07/19	13/07/19	<ul style="list-style-type: none"> • Grammar- Verbe ;Etre' et La usage de Verbes, Les Articles indéfinis. • Literature – conversation de Copains 	
	15/07/19	19/07/19	<ul style="list-style-type: none"> • Grammar – Exercice de Livre ,Revision de Sujets et Verbes. • Literature- Singular et Pluriel 	

	22/07/19	27/07/19	Grammar – Exercice de Livre , Les vocabulaire Verbe (etre),Les Adjectifs (Mas. Fem.), Pluriel Literature – Sujets, Verbes , Adjectifs, Apprenons et Les Vovabulaire
Jul and Aug	29/07/19	03/08/19	Lecon-4-Devinez Literature – Les Comprehension de Livre Grammar:- Verbe Aller, et ‘er’ verbs
Aug	05/08/19	10/08/19	Grammar – L’ article Indefini,Les, forme des question , Rule de Un/Une Literature –Presenter quell que chose, Qu est que cest ?
	12/08/19	17/08/19	Lecon-5-Dans La classe Grammar- Verbe ‘Avoir’, forme de Question, Presenter , Dialogue Literature – Exercice de livre, Session de Oral, Lire la Livre
	19/08/19	24/08/19	Grammar –Verbe ‘er’,ir et ‘re’ Audio visual/ Role Play- Presente toi ,et Verbes
	26/08/19	31/08/19	Grammar – Verbe ‘ir’ et Lecon 3 et 4 et 5 Audio visual/ Role Play- Presente quell qu un Reading –Comprehenson de Livre
Sep	02/09/19	07/09/19	Revision De Grammer :- Lecon 3 et 4 et 5 Revision De Livre :- Exercice de Livre etc
	09/09/19	14/09/19	Model Paper & Revision
	16/09/19	21/09/19	Half Yearly Examination
	23/09/19	28/09/19	Half Yearly Examination
Sep and Oct	30/09/19	05/10/19	Lecon-6- Les Amis de Caroline Grammer –Les Articles Definis,Exemples de Articles et comparision Literature:- Les Nationalities , Comprehension.
Oct	07/10/19	12/10/19	Reading et Exercise – Exercice de Livre, Lire La Lecons Audio visual/ Role Play- Presenter ton Amies., Exercice de Livre
	14/10/19	19/10/19	Decouvrons Literature- Des Parcs d attraction Reading - Les Comprehension de Livre
	21/10/19	26/10/19	Lecon-7-Quel Jour sommer nous Grammer- Verbe ‘Aimer’ Verbe ‘er’,Articles , verbe Aller Writing Skill /Literature- Ecrire Les Vocabulaire
Oct and Nov	28/10/19	02/11/19	Course book – Lire La Lecon Literature- Cmprehension de Livre
Nov	04/11/19	09/11/19	Revision de Grammar – Lecon 6 et 7 Revision de Literature – Lecon 6 et 7

	11/11/19	16/11/19	<p align="center">Lecon-8- La famille de Manuel</p> <p>Literature – Les couleurs (mas./fem.), Une annee,Les Vocabulaires</p> <p>Grammer –Voici/Voila et C’est Usage.</p>
	18/11/19	23/11/19	<p>Reading et Exercise – Exercise de Livre</p> <p>Audio visual/ Role Play-Presente Les Nombres,Monuments etc.</p>
Nov and Dec	25/11/19	30/12/19	<p>Revision De Grammer:- Revise Les Lecons 6,7, et 8</p> <p>Revision De Literature:-Revise Les Lecon 6,7 ,et 8</p>
	02/12/19	07/12/19	<p align="center">Lecon-9-Les Vacances</p> <p>Presenter Les Jours :-Ecrire et lire Les Jours</p> <p>Literature – Les Jours de la Semaine,Les couleurs du temps</p>
	09/12/20	14/12/19	<p>Reading – Lire le Lecon et les sentences.</p> <p>Course book – Exercise de Livre</p> <p>Literature – Ecrire Les Sentence avec Jours de la France</p>
	16/12/19	21/12/19	<p>Grammar – Revision De Grammer</p> <p>Course book – La gestranomie francaise , cusiene.</p>
	23/12/19	28/12/19	<p align="center">Lecon-10- Le Drapeau de mon pays</p> <p>Reading – Comprehension de Livre,</p> <p>Writing Skill – Lire Les Mois de la Annee</p> <p>Audio visual/ Role Play-Presenter Les Mois de la Annee,Sur le ont d’Avignon</p>