

Monthly Report- 1st January to 31st January (2022)

Class – 2 (2020-21)

“Good things come to those who believe, better things come to those who are patient and the best things come to those who don’t give up.”

- The Online teaching for grade two was taken up from 1st January 2022 – 31st January 2022. To explain the contents and broaden the concepts, the students were facilitated by the teachers with assignments, notes, presentation; YouTube links, PPT’s. To assess the learning outcomes, recapitulation exercises were also provided.
- The school reopened after winter vacations on a bright note. The timings were rescheduled and the classes began from 8.30 am.

Following activities were introduced:

- **Bhasha Sangam**- Introducing a new language to students everyday through a video.
- Celebration of Special Days-
 - **National Youth Day**- The students were asked to speak a few lines about their strengths and weaknesses.
 - **Netaji’s Birth Anniversary**- Making of Netaji’s Cap.
 - **Republic Day**- A quiz was organised and questions related to the Republic Day were checked upon.
 - **Martyrs Day**- The students were showcased Gyarah Murti through Google Earth.

➤ The following activities were conducted and contents were taught as per the time table.

SUBJECTS	CONTENTS	CLASS / SEC / TEACHER
ENGLISH	<p>MY NEW CANVAS: COURSEBOOK</p> <ul style="list-style-type: none">• CHAPTER 13: MAGGIE EATS ONLY O’S• CHAPTER 14 : WHY DOGS CHASE CARS <p>GRAMMAR</p> <ul style="list-style-type: none">• JOINING WORDS(CONJUNCTIONS)• QUESTION WORDS• https://www.youtube.com/watch?v=ACpMCzzHHYg• https://www.canva.com/design/DAE10c3iEt4/vQs1uPxHyTFhUKkQJsG7SQ/view?utm_content=DAE10c3iEt4&utm_campaign=designshare&utm_medium=link&utm_source=sharebutton#2	<p>2A - DHANYA PATIL 2B - DHANYA PATIL 2C - REMIL NANCY ELIAS 2D - DHANYA PATIL 2E - PARIMEETA KHANNA</p>

हिन्दी	<ul style="list-style-type: none"> ➤ पाठ - १४, ऋतुएँ ➤ पाठ - १५, हाथी ➤ कार्यपत्रिका - १४ और १५ ➤ व्याकरण - सप्ताह के दिन - रचनात्मक लेखन ➤ पुनरावृत्ति कार्यपत्रिका लिंक : https://youtu.be/-b0t9dl1A3k लिंक : https://youtu.be/u00rBJ87Pog लिंक : https://youtu.be/ay3HERB2yql 	<p>2A - EKTA BEHAL 2B - POOJA KAPOOR 2C - PARIMEETA KHANNA 2D - POOJA KAPOOR 2E - PARIMEETA KHANNA</p>
MATHS	<ul style="list-style-type: none"> • CH- 15 : DIVISION Link : https://www.youtube.com/watch?v=2muobEZUalE Link: https://www.youtube.com/watch?v=mzTy40RIxDA Link: https://quizizz.com/admin/quiz/61e8f5757198f1001d4c6563 • CH 16 : FRACTIONS Link: https://www.youtube.com/watch?v=9hZkk73nJ_Y&t=10s 	<p>2A - EKTA BEHAL 2B - POOJA KAPOOR 2C - REMIL NANCY ELIAS 2D - EKTA BEHAL 2E - REMIL NANCY ELIAS</p>
EVS	<ul style="list-style-type: none"> • CHAPTER 22: WATER • REVISION : CHAPTER 4- FOOD WE EAT , R1 CHAPTER 7- KEEPING HEALTHY, R2 CHAPTER 8- SAFETY AND FIRST AID, R2 CHAPTER 13- TRAVEL AND COMMUNICATION, R3 Links : https://youtu.be/fPKdqOcmDVA 	<p>2A - EKTA BEHAL 2B - POOJA KAPOOR 2C - REMIL NANCY ELIAS 2D - DHANYA PATIL 2E - PARIMEETA KHANNA</p>
ICT	<ul style="list-style-type: none"> • CH 5 : KEYBOARD • CH 6 : TYPING IN WORDPAD 	<p>2A - SONAM M. 2B - ALKA R. 2C - SONAM M. 2D - ALKA R. 2E - SONAM M.</p>
MUSIC	<ul style="list-style-type: none"> • PATRIOTIC SONG 	<p>SUMANA SEN GUPTA</p>

SPORTS	<ul style="list-style-type: none"> • WARMING UP EXERCISES • MASS PT 1-5 EXERCISES • BALANCING POSES • FUN ACTIVITY : FILL THE BASKET 	MS. RANI NEGI
GK/VE	<ul style="list-style-type: none"> • L-43, MEMORY GAME 1 • L- 44, MEMORY GAME 2 • L- 45, QUIZ 1 • L-46, QUIZ • L-47, AMAZING FACTS <p>REVISION</p> <ul style="list-style-type: none"> • TEST - R 4 	<p>2A - EKTA BEHAL 2B - POOJA KAPOOR 2C - REMIL NANCY ELIAS 2D - DHANYA PATIL 2E - PARIMEETA KHANNA</p>
DANCE	<ul style="list-style-type: none"> • SOME WARM UP EXERCISES • FOLK STEPS BIHU DANCE 	SWAPAN M.
BAL SABHA	<ul style="list-style-type: none"> • NATIONAL YOUTH DAY - ALL ABOUT ME 	<p>2A - EKTA BEHAL 2B - POOJA KAPOOR 2C - REMIL NANCY ELIAS 2D - DHANYA PATIL 2E - PARIMEETA KHANNA</p>
LIBRARY	<ul style="list-style-type: none"> • AN AUTHOR MEET WAS CONDUCTED ON JAN 15, 2022 (AUTHOR: MS KATIE BAGLI) • SIGNIFICANCE AND IMPORTANCE OF LOHRI (REGIONAL FESTIVAL), REPUBLIC DAY (NATIONAL FESTIVAL) WAS DISCUSSED WITH THE HELP OF PPT. • FOLLOW UP WAS DONE WITH THE HELP OF QUIZ. • A VIRTUAL TOUR TO CLASSROOMS WAS CONDUCTED. 	MAMTA MAGGU

WINTER HOLIDAY HOMEWORK

TOPIC: WEATHER & SEASONS

Innovative and integrated worksheets based on high order thinking skills and application based questions were given to the students. The worksheets were self- paced and as per the level of the students. There were fun filled activities for the learners and the stories from story-weaver application were selected for comprehension and critical thinking based questions with the aim to promote reading amongst learners. The children enjoyed the tasks given to them and submitted their work through online mode. The same would be included in their Round -4 assessment.

PTM

For the healthy development of the child, interaction between parents and teachers is a must. To facilitate this, Parent Teacher Interaction was scheduled and conducted on 06th January, 2022 through MS TEAMS.

Agenda

- Holiday Homework
 - R-3 assessment
 - Performance/Progress of the students
 - Academics
 - Attendance in class
 - Extra Support classes
- ❖ Not only did we receive an overwhelming response in terms of attendance of the parents but their positive feedback and appreciation for the school shows the extent of their support in us.

CFSI

Academics and extracurricular activities go hand in hand to raise well rounded individuals and independent learners. Integrating extracurricular activities with the children's academic life helps a child in developing crucial life skills and in widening their perspective about the world.

NAME OF THE TEACHER : Ms. Neha DATE FROM 01st January 2022 TO 31st January 2022

Class & Section	No. Of Periods Per Week	Topic	Sub Topics	Assignments/ Link To Be Uploaded On Google Classroom	Assessment Given (Yes/No) Date Of The Assessment	Learning Outcome
II A	3	Child did not attend the classes.				

Compiled By:
Ms. Pooja Kapoor
Class 2 Representative

Ms. VINAYA PUJARI H.M. (Primary)