

**TOPICS COVERED AND THE ASSIGNMENTS
GIVEN**

FROM 7TH OCTOBER 2020 TO 31TH OCTOBER 2020

CLASSES VI - XII

CLASS- VI-A

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AURITA CLAIRE JOHN	VI- A	7 th OCT to 31 ST OCT	ENGLISH	1. L6. THE QUIET ACHIEVER (LIT.) 2. L12. FATHER'S HELP (LIT.) 3. L14. ADVERB (GRAMMAR)	<p>1.*INTRODUCTION WITH A VIDEO ON THE LIFE OF MOTHER TERESA WHO WORKED AS A QUIET ACHIEVER.</p> <p>* CONTRIBUTIONS OF A FEW PEOPLE DURING THIS COVID TIME WERE DISCUSSED.</p> <p>*POEM WAS EXPLAINED LINEWISE</p> <p>*EXTRACT AND ANSWERS WERE DISCUSSED, WRITTEN IN THE CLASS AND THEN UPLOADED AS PDF IN TEAMS VI A&C.</p> <p>ASSIGNMENT – LISTENING SKILLS- BASED ON THE POEM WAS DONE.</p> <p>*NOTEBOOK ASSIGNMENT WAS UPLOADED IN TEAMS.</p> <p>-----</p> <p>2. *VIDEO EXPLAINING THE LESSON THROUGH ANIMATION WAS SHOWN BEFORE READING THE CHAPTER.</p> <p>*INTRODUCTION OF THE WRITER/AUTHOR.</p> <p>*READING EXPLANATION OF THE LESSON WAS DONE EMPHASISING ON NEW WORDS AND PHRASES.</p> <p>*QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DISCUSSED AND SIMULTANEOUSLY WRITTEN IN THE NOTEBOOK. UPLOADED THE SAME IN TEAMS AND SENT THROUGH WHATS APP</p> <p>*ASSIGNMENT- READ AND COMPLETE THE WORK IN THE NOTEBOOK.</p> <p>-----</p> <p>3. *VIDEO AND PPT ON ADVERB WAS SHARED</p> <p>*BACK EXERCISES- QUESTIONS WERE DISCUSSED& COMPLETED IN THE TEXTBOOK.</p> <p>ASSIGNMENT – EXTRA QUESTIONS FOR PRACTICE GIVEN FOR PRACTICE.</p>

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VI A	07-10-20 to 30-10-20	हिंदी	1.किताब की कहानी 2.अंजू की सीख 3.सर्वनाम (व्याकरण)	1.किताब की कहानी 2. अंजू की सीख (प्रश्न - उत्तर, भाषा ज्ञानी बनो।)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Mrs. Jancy Siby	VI A	07.10.2020 to 31.10.2020	Mathematics	Fraction Chapter 7 Simplest form of the fraction. Addition and Subtraction of Fraction. Multiplication of Fraction	All exercise from chapter done. Work-sheet was given Chapter end exercise given for solving

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
MONICA.R. SHARMA	VI A	07/10/2020 to 30/10/2020	Science	CH.6 CHANGES AROUND US	WORKSHEET GIVEN QUESTION ANSWERS, BACK EXERCISE AND VIDEOS UPLOADED IN MS TEAMS.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SAJINI P. THOMAS	VI A	7 th OCT to 31 ST OCT	SOCIAL SCIENCE	1.L7 RURAL LIVELIHOOD (CIVICS) 2. L4 ROTATION AND REVOLUTION (GEOGRAPHY)	1. EXPLANATION OF THE LESSON ALONG WITH THE PPT AND VIDEO WAS DONE. MCQ, MATCH THE FOLLOWING, QUESTION AND ANSWERS WERE DISCUSSED AND UPLOADED IN

					<p>TEAMS VI A</p> <p>ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK 2. 1. EXPLANATION OF THE LESSON ALONG WITH THE PPT AND VIDEO WAS DONE. MCQ, DIFFERENTIATE BETWEEN, QUESTION AND ANSWERS WERE DISCUSSED AND UPLOADED</p>
--	--	--	--	--	--

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
HEROSHIMA CHHABILI	VI A	07-10-20 to 30-10-20	संस्कृत	1. सः हलेन कर्षति 2. सः पठनाय गच्छति	1.सः हलेन कर्षति(अभ्यास कार्य) 2.सः पठनाय गच्छति (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Nikita Joseph	VI -A	7 th Oct-29 th Oct 2020	Computer	<p>1. Lesson 6- MS Excel Opening of a Workbook Elements of Excel screen Discussion of Mid -term Question Paper.</p> <p>2. Lesson 6 – MS Excel Moving around the spreadsheet. Working with cell and cell address. Selecting cells Cell referencing Types of Data in MS Excel.</p>	<p>1. Write the question answers in computer copy and upload in Teams.</p> <p>2. Answer the extra questions and upload the same in Teams.</p>

CLASS VI B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SAJINI P. THOMAS	VI B	7 th OCT to 31 ST OCT	ENGLISH	1.L6. THE QUIET ACHIEVER 2. L12. FATHER'S HELP 3. L14. ADVERB (GRAMMAR)	1.EXPLANATION OF THE POEM EXTRACT AND ANSWERS WERE UPLOADED IN TEAMS VI B. ASSIGNMENT GIVEN BASED ON THE POEM. 2. VIDEO LINK OF THE LESSON WAS SHARED. READING EXPLANATION OF THE LESSON WAS DONE. QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DONE AND UPLOADED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 3. VIDEO LINKS AND PPT ON ADVERB WAS SHARED EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
HEROSHIMA CHHABILI	VI B	07-10-20 to 30-10-20	हिंदी	1.किताब की कहानी 2.अंजू की सीख 3.सर्वनाम (व्याकरण)	1.किताब की कहानी 2. अंजू की सीख (प्रश्न - उत्तर, भाषा ज्ञानी बनो।)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
RESHMI K R	VI B	7 TH OCT-31 ST OCT	MATHEMATICS	CH: FRACTIONS 1. Introduction 2. Types of fractions 3. Equivalent fractions 4. Simplest form	1. Assignment-7.1 2. Assignment 7.2 3. Assignment 7.3 4. Assignment 7.4 5. Questions from the above Assignments were solved in the class, the same was uploaded in teams class VIBD 6. NOTEBOOK submission till assignment 7.4

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
MONICA.R. SHARMA	VI B	07/10/2020 to 30/10/2020	SCIENCE	CH.6 CHANGES AROUND US	WORKSHEET GIVEN QUESTION ANSWERS, BACK EXERCISE AND VIDEOS UPLOADED IN MS TEAMS.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Rosy Jacob	VI B	7-10-2020 9-10-2020 13-10-2020 14-10-2020 16-10-2020 20-10-2020 21-10-2020 27-10-2020 28-10-2020	Social Science	Mid -Term Question Paper was Discussed Civics Lesson -7 Rural Livelihood was introduced in Class Farming and other occupations Rural indebtedness PPT on the Lesson was shown Objectives were discussed Geography -Lesson-4 Rotation and Revolution was started Summer and winter Solstice, Spring and Autumn Equinox was done PPT on Rotation and Revolution and Discussion of Objectives	Read the lesson Read the Topic covered Read and Understand the Topic Read the sum up and learn the words in the glossary Questions and Answers were given as Home Assignment Read the Topic covered Read the topic covered

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
HEROSHIMA CHHABILI	VI B	07-10-20 to 30-10-20	संस्कृत	1. सः हलेन कर्षति 2. सः पठनाय गच्छति	1.सः हलेन कर्षति(अभ्यास कार्य) 2.सः पठनाय गच्छति (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Nikita Joseph	VI -B	7 th Oct-29 th Oct 2020	Computer	1. Lesson 6- MS Excel <ul style="list-style-type: none"> Opening of a Workbook Elements of Excel screen Discussion of Mid -term Question Paper. 2. Lesson 6 – MS Excel <ul style="list-style-type: none"> Moving around the spreadsheet. Working with cell and cell address. Selecting cells Cell referencing Types of Data in MS Excel. 	1. Write the question answers in computer copy and upload in Teams. 2. Answer the extra questions and upload the same in Teams.

CLASS VI-C

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AURITA CLAIRE JOHN	VI C	7th OCT to 31ST OCT	ENGLISH	1. L6. THE QUIET ACHIEVER (LIT.) 2. L12. FATHER'S HELP (LIT.) 3. L14. ADVERB (GRAMMAR)	<p>1.*INTRODUCTION WITH A VIDEO ON THE LIFE OF MOTHER TERESA WHO WORKED AS A QUIET ACHIEVER.</p> <p>* CONTRIBUTIONS OF A FEW PEOPLE DURING THIS COVID TIME WERE DISCUSSED.</p> <p>*POEM WAS EXPLAINED LINEWISE</p> <p>*EXTRACT AND ANSWERS WERE DISCUSSED, WRITTEN IN THE CLASS AND THEN UPLOADED AS PDF IN TEAMS VI A&C.</p> <p>ASSIGNMENT – LISTENING SKILLS- BASED ON THE POEM WAS DONE.</p> <p>*NOTEBOOK ASSIGNMENT WAS UPLOADED IN TEAMS.</p> <p>-----</p> <p>2. *VIDEO EXPLANING THE LESSON THROUGH ANIMATION WAS SHOWN BEFORE READING THE CHAPTER.</p> <p>*INTRODUCTION OF THE WRITER/AUTHOR.</p> <p>*READING EXPLANATION OF THE LESSON WAS DONE EMPHASISING ON NEW WORDS AND PHRASES.</p> <p>*QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DISCUSSED AND SIMULTANEOUSLY WRITTEN IN THE NOTEBOOK. UPLOADED THE SAME IN TEAMS AND SENT THROUGH WHATS APP</p> <p>*ASSIGNMENT- READ AND COMPLETE THE WORK IN THE NOTEBOOK.</p> <p>-----</p> <p>3. *VIDEO AND PPT ON ADVERB WAS SHARED</p> <p>*BACK EXERCISES- QUESTIONS WERE DISCUSSED& COMPLETED IN THE TEXTBOOK.</p> <p>ASSIGNMENT – EXTRA QUESTIONS FOR PRACTICE GIVEN FOR PRACTICE.</p>

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sheela Benny	VI C	7 TH to 31 ST OCT	Hindi	*Ch-10 किताब की कहानी *Ch-12 अंजू की सीख *सर्वनाम	प्रश्नोत्तर, भाषा ज्ञानी बनो, व्याकरण सम्बन्धित प्रश्न व अतिरिक्त प्रश्न करवाए गए।

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Mrs. Jancy Siby	VI C	07.10.2020 to 31.10.2020	Mathematics	Fraction Chapter 7 Simplest form of the fraction. Addition and Subtraction of Fraction. Multiplication of Fraction	All exercise from chapter done. Work-sheet was given Chapter end exercise given for solving

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
MONICA.R. SHARMA	VI-C	07/10/2020 to 30/10/2020	SCIENCE	CH.6 CHANGES AROUND US	<ul style="list-style-type: none"> WORKSHEET GIVEN QUESTION ANSWERS, BACK EXERCISE AND VIDEOS UPLOADED IN MS TEAMS.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Debjeni Bhattacharya	VI C	7/10/2020 to 29/10/2020	Social Studies (Civics)	Lesson- 7 Rural Livelihoods	Question-Answers

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VI C	07-10-20 to 30-10-20	संस्कृत	1. सः हलेन कर्षति 2. सः पठनाय गच्छति	1.सः हलेन कर्षति(अभ्यास कार्य) 2.सः पठनाय गच्छति (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT

Jyothi V K	V I C	7 th Oct – 29 th Oct	Computer	<p>1. Midterm Question Paper Discussion</p> <p>2. Ch 6 MS Excel</p> <ul style="list-style-type: none"> - Working with Cell & Cell Reference - Selecting Cells or Cell Range - Cell Referencing - Types of Data in Excel - Adding Numbers - Saving, Closing Workbook - Exit MS Excel 	<p>1. Write the Q/A in the copy and submit the pdf through Assignments in Teams.</p> <p>2. Answer the extra questions shared through Teams and submit.</p>
------------	-------	---	----------	--	--

CLASS VI-D

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
TUSHARIKA DAYAL	VI D	7 th OCT to 30 TH OCT	ENGLISH	1.L6. THE QUIET ACHIEVER 2. L12. FATHER'S HELP 3. L14. ADVERB (GRAMMAR)	1.EXPLANATION OF THE POEM EXTRACT AND ANSWERS WERE UPLOADED IN TEAMS VI D. ASSIGNMENT GIVEN BASED ON THE POEM. 2. VIDEO LINK OF THE LESSON WAS SHARED. READING EXPLANATION OF THE LESSON WAS DONE. QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DONE AND UPLOADED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 3. VIDEO LINKS AND PPT ON ADVERB WAS SHARED EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
HEROSHIMA CHHABILI	VI D	07-10-20 to 30-10-20	हिंदी	1.किताब की कहानी 2.अंजू की सीख 3.सर्वनाम (व्याकरण)	1.किताब की कहानी 2. अंजू की सीख (प्रश्न - उत्तर, भाषा ज्ञानी बनो।)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
RESHMI K R	VI D	7 TH OCT- 31 ST OCT	MATHEMATICS	CH: FRACTIONS 1. Introduction 2. Types of fractions 3. Equivalent fractions 4. Simplest form	1. Assignment-7.1 2. Assignment 7.2 3. Assignment 7.3 4. Assignment 7.4 5. Questions from the above Assignments were solved in the class, the same was uploaded in teams class VIBD 6. NOTEBOOK submission till assignment 7.4

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
MONICA.R. SHARMA	VI D	07/10/2020 to 30/10/2020	SCIENCE	CH.6 CHANGES AROUND US	<ul style="list-style-type: none">• WORKSHEET GIVEN• QUESTION ANSWERS, BACK EXERCISE AND VIDEOS UPLOADED IN MS TEAMS.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AGNA ABRAHAM	VI - D	7 th – 31 st October	Social Science	L – 7 (Civics) Rural Livelihoods	<ul style="list-style-type: none"> L-7 (Civics) Back Exercise Pg. 231-232 (C and D part all the questions) L-7 (Civics) Extra questions and Fill in the blanks Shared notes and PPT
				L – 4 (Geography) Rotation and Revolution	<ul style="list-style-type: none"> L-4 (Geo) Back Exercise Pg. 139-140 (B, D and E part all questions) L-4 (Geo) Extra questions and Fill in the blanks Shared notes and PPT

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VI D	07-10-20 to 30-10-20	संस्कृत	1. सः हलेन कर्षति 2. सः पठनाय गच्छति	1.सः हलेन कर्षति(अभ्यास कार्य) 2.सः पठनाय गच्छति (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	VI D	7 th Oct – 29 th Oct	Computer	1.Midterm Question Paper Discussion 2. Ch 6 MS Excel -Working with Cell & Cell Reference -Selecting Cells or Cell Range - Cell Referencing - Types of Data in Excel - Adding Numbers - Saving, Closing Workbook - Exit MS Excel	1. Write the Q/A in the copy and submit the pdf through Assignments in Teams. 2. Answer the extra questions shared through Teams and submit.

CLASS VII A

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SR.ROSE	VII A	15.10.2020-29.10.2020	ENGLISH	English Reader Lesson.1, The Sinking of Titanic English Grammar Lesson14, The Adverb Lesson 15, The Prepositions.	Difficult words meaning, question and answers are done in the copy. While teaching the lesson, 2 to 3 videos were sent in MS Teams as well as in the what's app groups. Adverbs are taught in the class and the text exercises are completed. The prepositions are being taught in the class. For both, PPT and videos are sent in MS Teams and in what's app groups.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sunita Gupta	VII A	07-10-20 to 31-10-20	Hindi	•पाठ : माँ, कह एक कहानी •पाठ : एक दिन की बादशाहत	•पाठ : माँ, कह एक कहानी के प्रश्नोत्तर तथा अभ्यास कार्य •पाठ : एक दिन की बादशाहत के प्रश्नोत्तर तथा अभ्यास कार्य *अतिरिक्त प्रश्नोत्तर करवाए गए

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
RESHMI K R	VII A	7 TH OCT – 31 ST OCT	MATHEMATICS	CH: ALGEBRAIC EXPRESSIONS 1. Generation of algebraic expressions. 2. Types of algebraic expressions 3. Operations on algebraic expressions 4. Simplification 5. Linear equation in one variable CH: RATIO AND PROPORTION 1. Ratio 2. Proportion	1. Assignment 4.1 2. Assignment 4.2 3. Assignment 4.3 4. Assignment 4.4 5. Assignment 4.5 6. Assignment 4.6 7. Assignment 5.1 8. Questions from the above Assignment were solved during online class and the same was uploaded in teams class VII AD 9. NOTEBOOK submission of all the assignments .

NAME OF THE	CLASS	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
-------------	-------	------	---------	---------------	------------

TEACHER	& SEC				
SHINY RAJESH	VII A	07/10/2020 to 30/10/2020	SCIENCE	CH-MOTION AND TIME	WORK SHEET GIVEN NOTES ,QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Yasmeen	VII A	7-16 th oct	Social Science (Civics)	Ch-6 Advertising <ul style="list-style-type: none"> Advertising and media Types of advertising Advantages and disadvantages Consumerism 	Back exercise question and answer in note book.
		19-28 th oct	Social Science (Geography)	Ch-6 Elements of weather and climate-II <ul style="list-style-type: none"> Atmospheric pressure World's pressure and wind belts Precipitation and its types Different types of rainfall 	Back exercise question and answer in note book.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VII A	07-10-20 to 30-10-20	संस्कृत	पाठ- नृत्यकला पाठ- पर्यावरण- प्रदूषणम्	•पाठ- नृत्यकला अभ्यास कार्य •पाठ- पर्यावरण- प्रदूषणम् अभ्यास कार्य

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Nikita Joseph	VII A	7 th Oct-29 th Oct 2020	Computer	1. Lesson 6- Log on to Flash CS3 <ul style="list-style-type: none"> Gradient Fill Gradient Transform Editing objects Importing Graphics Discussion of Mid -term Question Paper. 2. Lesson 6- Log on to Flash CS3 <ul style="list-style-type: none"> Animations in Flash Tint Tweening Text shape tweening 	1. Write the question answers in computer copy and upload in Teams. 2. Answer the extra questions and upload the same in Teams.

CLASS VII B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
TUSHARIKA DAYAL	VII B	7 th OCT to 30 TH OCT	ENGLISH	1.L7 THE SINKING OF THE TITANIC 2. L14. ADVERB (GRAMMAR) 3. L15. PREPOSITION “	1. VIDEO LINK OF THE LESSON WAS SHARED. READING EXPLANATION OF THE LESSON WAS DONE. QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DONE AND UPLOADED TEAMS VII B. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 2. VIDEO LINKS AND PPT ON ADVERB WAS SHARED EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 3. VIDEO LINKS ON PREPOSITION WAS SHARED TO EXPLAIN THE CONCEPT EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
VINITA Dubey	VII B	7 TH to 31 ST OCT	Hindi	*Ch-10 माँ कहे एक कहानी *Ch-11 एक दिन की बादशाहत	प्रश्नोत्तर , भाषा ज्ञानी बनो, व्याकरण सम्बन्धित प्रश्न व अतिरिक्त प्रश्न करवाए गए।

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Mrs. Jancy Siby	VII B	7.10.2020 to 31.10.2020	Mathematics	Algebraic expression & Linear Equation (Chapter 4)	All exercise from chapter done. Extra questions were given. Work-sheet was given Chapter end exercise given for solving

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SHINY RAJESH	VII B	07/10/2020 to 30/10/2020	SCIENCE	CH-MOTION AND TIME	WORK SHEET GIVEN NOTES ,QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AURITA CLAIRE JOHN	VII B	7 TH OCTOBER-30 TH OCTOBER	SOCIAL SCIENCE	<p>1.LESSON 6(CIVICS) – ADVERTISEMENT</p> <p>2. LESSON 6(GEO) - ELEMENTS OF WEATHER AND CLIMATE</p> <p>3. LESSON 6 (HISTORY) TOWNS, TRADES AND CRAFTSMEN --- -- INTRODUCTION AND CAPITAL TOWNS</p>	<p>1.*LESSON/TOPIC WAS INTRODUCED WITH TWO ADVERTISEMENTS. STUDENTS WERE TO IDENTIFY THE ADS.</p> <p>*CHAPTER WAS READ AND EXPLAINED SIMULTANEOUSLY WITH THE USE OF A PPT AND IMAGES.</p> <p>*QUESTIONS WERE DISCUSSED FROM WITHIN THE LESSON – BACK QUESTION AND ANSWERS WERE DISCUSSED AND WRITTEN IN THE NOTEBOOK IN CLASS. UPLOADED IN TEAMS.</p> <p>*ASSIGNMENT- COLLECT ANY TWO ADVERTISEMENTS FROM THE NEWSPAPER, MAGAZINE OR PAMPHLET – NAME AND PASTE IN THE NOTEBOOK.</p> <p>*ASSIGNMENT TO UPLOAD COPY WORK WAS GIVEN.</p> <hr/> <p>2.* LESSON WAS INTRODUCED WITH A PPT AND CHAPTER WAS READ SIMULTANEOUSLY.</p> <p>*VIDEOS TO EXPLAIN THE TYPES OF RAINFALL, PRESSURE BELTS AND THE ODISHA CYCLONE 1999 WAS SHOWN AND READ FROM THE BOOK.</p> <p>*BACK EXERCISES WERE DISCUSSED AND WRITTEN IN THE NOTEBOOK.</p>

					<p>ASSIGNMENT- COMPLETE THE NOTEBOOK WORK AND READ THE LESSON THOROUGHLY.</p> <hr/> <p>3. *CHAPTER WAS INTRODUCED THROUGH AN NCERT VIDEO COVERING ALL THE TOPICS IN THE CHAPTER. MAJOR CAPITAL CITIES WERE DISCUSSED AND THE NAMES WERE LEARNT.</p> <p>*SILENT READING OF THE CHAPTER WAS ENCOURAGED.</p> <p>ASSIGNMENT- FIND OUT MORE ABOUT HAMPI</p>
--	--	--	--	--	--

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VII B	07-10-20 to 30-10-20	संस्कृत	पाठ- नृत्यकला पाठ- पर्यावरण- प्रदूषणम्	•पाठ- नृत्यकला अभ्यास कार्य •पाठ- पर्यावरण- प्रदूषणम् अभ्यास कार्य

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	VII B	7 th Oct – 29 th Oct	Computer	1.Midterm Question Paper Discussion 2. Ch 6 Log On To Flash CS3 - Gradient Fill - Gradient Transform - Editing Objects * Free Transform - Importing Graphics - Animations in Flash * Tint Tweening * Text shape Tweening	1. Write the Q/A in the copy and submit the pdf through Assignments in Teams. 2. Answer the extra questions shared through Teams and submit.

CLASS VII C

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SR.ROSE	VII C	15.10.2020-29.10.2020	ENGLISH	English Reader Lesson.1, The Sinking of Titanic English Grammar Lesson14, The Adverb Lesson 15, The Prepositions.	Difficult words meaning, question and answers are done in the copy. While teaching the lesson, 2 to 3 videos were sent in MS Teams as well as in the what's app groups. Adverbs are taught in the class and the text exercises are completed. The prepositions are being taught in the class. For both, PPT and videos are sent in MS Teams and in what's app groups.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VII C	7 TH to 30th OCT	Hindi	*Ch-10 माँ कहे एक कहानी *Ch-11 एक दिन की बादशाहत	Ch. 10 माँ , कहे एक कहानी (प्रश्न - उत्तर, भाषा ज्ञानी बनो।)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Mrs. Jancy Siby	VIIC	07.10.2020 to 31.10.2020	Mathematics	Algebraic expression & Linear Equation (Chapter 4)	All exercise from chapter done. Extra questions were given. Work-sheet was given Chapter end exercise given for solving

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
VIBHA SISODIA	VII C	7 OCT TO 30 OCT	SCIENCE	<ul style="list-style-type: none"> MEASUREMENT OF TIME SIMPLE PENDULUM MOTION AND SPEED DISTANCE-TIME GRAPH 	<ul style="list-style-type: none"> BACK EXERCISE WORKSHEET 1 WOKSHEET 2 NOTES AND VIDEOS UPLOADED FOR SIMPLE PENDULUM AND MOTION.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AURITA CLAIRE JOHN	VII C	7 TH OCTOBER-30 TH OCTOBER	SOCIAL SCIENCE	1.LESSON 6(CIVICS) – ADVERTISEMENT 2. LESSON 6(GEO) - ELEMENTS OF WEATHER AND CLIMATE	1.*LESSON/TOPIC WAS INTRODUCED WITH TWO ADVERTISEMENTS. STUDENTS WERE TO IDENTIFY THE ADS. *CHAPTER WAS READ AND EXPLAINED SIMULTANEOUSLY

				<p>3. LESSON 6 (HISTORY) TOWNS, TRADES AND CRAFTSMEN --- --- INTRODUCTION AND CAPITAL TOWNS</p>	<p>WITH THE USE OF A PPT AND IMAGES.</p> <p>*QUESTIONS WERE DISCUSSED FROM WITHIN THE LESSON – BACK QUESTION AND ANSWERS WERE DISCUSSED AND WRITTEN IN THE NOTEBOOK IN CLASS. UPLOADED IN TEAMS.</p> <p>*ASSIGNMENT- COLLECT ANY TWO ADVERTISEMENTS FROM THE NEWSPAPER, MAGAZINE OR PAMPHLET – NAME AND PASTE IN THE NOTEBOOK.</p> <p>*ASSIGNMENT TO UPLOAD COPY WORK WAS GIVEN.</p> <hr/> <p>2.* LESSON WAS INTRODUCED WITH A PPT AND CHAPTER WAS READ SIMULTANEOUSLY.</p> <p>*VIDEOS TO EXPLAIN THE TYPES OF RAINFALL, PRESSURE BELTS AND THE ODISHA CYCLONE 1999 WAS SHOWN AND READ FROM THE BOOK.</p> <p>*BACK EXERCISES WERE DISCUSSED AND WRITTEN IN THE NOTEBOOK.</p> <p>ASSIGNMENT- COMPLETE THE NOTEBOOK WORK AND READ THE LESSON THOROUGHLY.</p> <hr/> <p>3. *CHAPTER WAS INTRODUCED THROUGH AN NCERT VIDEO COVERING ALL THE TOPICS IN THE CHAPTER. MAJOR CAPITAL CITIES WERE DISCUSSED AND THE NAMES WERE LEARNT.</p> <p>*SILENT READING OF THE CHAPTER WAS ENCOURAGED.</p> <p>ASSIGNMENT- FIND OUT MORE ABOUT HAMPI</p>
--	--	--	--	--	---

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VII C	07-10-20 to 30-10-20	संस्कृत	पाठ- नृत्यकला पाठ- पर्यावरण- प्रदूषणम्	•पाठ- नृत्यकला अभ्यास कार्य •पाठ- पर्यावरण- प्रदूषणम् अभ्यास कार्य

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Nikita Joseph	VII C	7 th Oct- 29 th Oct 2020	Computer	<p>1. Lesson 6- Log on to Flash CS3</p> <ul style="list-style-type: none"> • Gradient Fill • Gradient Transform • Editing objects • Importing Graphics <p>Discussion of Mid -term Question Paper.</p> <p>2. Lesson 6- Log on to Flash CS3</p> <ul style="list-style-type: none"> • Animations in Flash • Tint Tweening • Text shape tweening 	<p>1. Write the question answers in computer copy and upload in Teams.</p> <p>2. Answer the extra questions and upload the same in Teams.</p>

CLASS VII D

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SAJINI P. THOMAS	VII D	7 th OCT to 31 ST OCT	ENGLISH	1.L7 THE SINKING OF THE TITANIC 2. L14. ADVERB (GRAMMAR) 3. L15. PREPOSITION “	1. VIDEO LINK OF THE LESSON WAS SHARED. READING EXPLANATION OF THE LESSON WAS DONE. QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DONE AND UPLOADED TEAMS VII D. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 2. VIDEO LINKS AND PPT ON ADVERB WAS SHARED EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 3. VIDEO LINKS ON PREPOSITION WAS SHARED TO EXPLAIN THE CONCEPT EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sheela Benny	VII D	7 TH to 31 ST OCT	Hindi	*Ch-10 माँ कहे एक कहानी *Ch-11 एक दिन की बादशाहत	प्रश्नोत्तर , भाषा ज्ञानी बनो, व्याकरण सम्बन्धित प्रश्न व अतिरिक्त प्रश्न करवाए गए।

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
RESHMI K R	VII D	7 TH OCT 31 ST OCT	MATHEMATICS	CH: ALGEBRAIC EXPRESSIONS 1. Generation of algebraic expressions. 2. Types of algebraic expressions 3. Operations on algebraic expressions 4. Simplification 5. Linear equation in one variable CH: RATIO AND PROPORTION 1. Ratio 2. Proportion	1. Assignment 4.1 2. Assignment 4.2 3. Assignment 4.3 4. Assignment 4.4 5. Assignment 4.5 6. Assignment 4.6 7. Assignment 5.1 8. Questions from the above Assignment were solved during online class and the same was uploaded in teams class VII AD 9. NOTEBOOK submission of all the assignments .

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
VIBHA SISODIA	VII D	7 OCT TO 30 OCT	SCIENCE	• MEASUREMENT OF TIME • SIMPLE PENDULUM	• BACK EXERCISE • WORKSHEET 1 • WOKSHEET 2

				<ul style="list-style-type: none"> • MOTION AND SPEED • DISTANCE-TIME GRAPH 	<ul style="list-style-type: none"> • NOTES AND VIDEOS UPLOADED FOR SIMPLE PENDULUM AND MOTION.
--	--	--	--	---	---

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Rosy Jacob	VII D	7-10-2020	Social Science	Mid-Term Question Paper was discussed	ASSIGNMENT
		8-10-2020			
		12-10-2020		Civics Lesson Advertising was introduced	Read the lesson
		13-10-2020		The Power of Advertisement. Advertising and the Media	Watch Advertisement on TV And look for Advertisement in newspaper Listen to Advertisement on the radio
		14-10-2020			
		15 -10-2020		Types of Media And PPT	Read and Learn the topic we did.
		19-10-2020			
		20-10-2020		Effects ,Advantages and Drawbacks of Advertisement	Question and answers was given.
				Types of Advertising, Consumerism	
				Quiz on Advertisement was conducted	
		21-10-2020			Read and understand the topic covered
		26-10-2020		Geography Elements of Weather and Climate -part II Was introduced Pressure belts of the world	
		27-10-2020			
		28-10-2020			Read the Lesson
		29-10-2020			
				Winds ,Precipitation Types of Rainfall	
				Tornado. Cyclone and case Study	
				PPT was Shown	
				Discussing the	Question &Answers given for home assignment

				questions and answers Students were asked to read the sum up and glossary	
--	--	--	--	--	--

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VII D	07-10-20 to 30-10-20	संस्कृत	पाठ- नृत्यकला पाठ- पर्यावरण- प्रदूषणम्	•पाठ- नृत्यकला अभ्यास कार्य •पाठ- पर्यावरण- प्रदूषणम् अभ्यास कार्य

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Nikita Joseph	VII D	7 th Oct- 29 th Oct 2020	Computer	<p>1. Lesson 6- Log on to Flash CS3</p> <ul style="list-style-type: none"> • Gradient Fill • Gradient Transform • Editing objects • Importing Graphics <p>Discussion of Mid -term Question Paper.</p> <p>2. Lesson 6- Log on to Flash CS3</p> <ul style="list-style-type: none"> • Animations in Flash • Tint Tweening • Text shape tweening 	<p>1. Write the question answers in computer copy and upload in Teams.</p> <p>2. Answer the extra questions and upload the same in Teams.</p>

CLASS VIIIA

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AGNA ABRAHAM	VIII - A	7 th – 31 st October	English	(Literature) L – 11 Bal Mazdoor Ki Awaz (Grammar) L – 14 The Adverb	L-11 (Lit.) Pg. 85-86 Word Meanings and A3 and B part all questions L-11 Extra questions and reference to context Shared notes and PPT <ul style="list-style-type: none">L-14 (Grammar) Pg. 76-78 Back Exercises were given to do in the bookL-14 Extra questions of Adverbs were given to do in the notebook. Shared notes and PPT

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sunita Gupta	VIII A	07-10-20 to 31-10-20	Hindi	पाठ : पतवार पाठ : प्रेमचंद	*पाठ : पतवार के प्रश्नोत्तर तथा अभ्यास कार्य *पाठ : प्रेमचंद के प्रश्नोत्तर तथा अभ्यास कार्य *पाठों के अतिरिक्त प्रश्नोत्तर भी करवाए गए

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
JOMON JOSEPH	VIII A	07/10/2020 – 31/10/2020	MATHS	CHAPTER : 6 <ul style="list-style-type: none">PERCENTAGEPROFIT & LOSSDISCOUNTSALES TAX<ul style="list-style-type: none">Ex 6.1 – 6.6 doneNotes uploaded in M.TeamsVideos uploaded in YouTube.	<ul style="list-style-type: none">Complete Ex 6.1 – Ex 6.6 in copyRefer videos uploaded in YouTube

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SHINY RAJESH	VIII A	07/10/2020 to 30/10/2020	SCIENCE	CH.11 FORCE AND PRESSURE	WORKSHEET GIVEN NOTES QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ms. VINNY BARRETO	VIII A	7/10/2020 -29/10/20	S. Sc.	1. The Executive <ul style="list-style-type: none"> The PM & The council of ministers (appointment , tenure and collective responsibility) Powers of PM The president(Qualification, election, position, impeachment and functions) The Vice President (election & position) Permanent executive. 2. The National Movement –I <ul style="list-style-type: none"> The rise of Indian Nationalism The INC The moderate Phase Rise of Extremism The Partition of Bengal The Swadeshi Movement Split in the Congress Morley- Minto Reforms The Revolutionaries Rise of the Muslim League World war – I & The National Movement The Lucknow Pact 	3. The back exercises of lesson -4 The Executive 4. Extra questions based on the lesson – The Executive 5. The back exercises of lesson- 10 The Nationalist Movement – I 6. Extra questions based on the lesson – The Nationalist Movement - I

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Heroshima	VIII A	07-10-20 to 31-10-20	संस्कृत	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य पाठ- मित्रं प्रति पत्रम् 	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य (अभ्यास कार्य) पाठ- मित्रं प्रति पत्रम् (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	Class VIII A	7 th Oct – 29 th Oct	Computer	1. Midterm Question Paper Discussion 2. Ch 7 Photoshop Tools - Painting tools * Brush tool	Draw & label the different tool icons given in page 99, Question IV, in the copy and submit the pdf. OR

				<ul style="list-style-type: none">* Pencil tool* Color Replacement Tool*Spot Healing & Healing Brush* Clone stamp & Pattern Stamp* Type & Shape Tools	<p>Make an e-collage of the Photoshop tool icons</p> <p>OR</p> <p>Make a Word document with the labelled Photoshop tools and a title.</p>
--	--	--	--	---	---

CLASS VIII B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
TUSHARIKA DAYAL	VIII B	7 th OCT to 30 TH OCT	ENGLISH	1.L11. BAL MAZDOOR KI AWAZ 2. L14. ADVERB (GRAMMAR) 3. L15. PREPOSITION “	1. VIDEO LINK OF THE LESSON WAS SHARED. READING EXPLANATION OF THE LESSON WAS DONE. QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DONE AND UPLOADED IN TEAMS VIII B. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 2. VIDEO LINKS AND PPT ON ADVERB WAS SHARED EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 3. VIDEO LINKS ON PREPOSITION WAS SHARED TO EXPLAIN THE CONCEPT EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SHEELA BENNY	VIII B	7 TH to 31 ST OCT	HINDI	* Ch-10 पतवार *Ch-12 प्रेमचंद	प्रश्नोत्तर , भाषा ज्ञानी बनो, व्याकरण सम्बन्धित प्रश्न व अतिरिक्त प्रश्न करवाए गए।

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SONU BORGES	VIII B	7 OCT TO 31 OCT	MATHEMATICS	1.PERCENTAGE 2.PROFIT & LOSS 3.DISCOUNT 4. SALES TAX	1. EXERCISE 6.1 2. EXERCISE 6.2 3. EXERCISE 6.3 4. EXERCISE 6.4 5. SOLUTIONS OF THE ABOVE MENTIONED EXERCISES UPLOADED IN FILES OF TEAM VIIIB 6. ASSIGNMENT GIVEN BASED ON ALL THE ABOVE CONCEPTS 7. EXTRA QUESTIONS DONE IN THE CLASS AND ALSO GIVEN AS H.W.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
ALGY SEBASTIAN	VIII B	07/10/2020 to 30/10/2020	SCIENCE	CH.11 FORCE AND PRESSURE	.WORKSHEET GIVEN .NOTES, QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ms. ANNAMMA REJI	VIII B	7/10/2020-29/10/20	S. Sc.	<ol style="list-style-type: none"> The Executive <ul style="list-style-type: none"> The PM & The council of ministers (appointment , tenure and collective responsibility) Powers of PM The president(Qualification, election, position, impeachment and functions) The Vice President (election & position) Permanent executive. The National Movement –I <ul style="list-style-type: none"> The rise of Indian Nationalism The INC The moderate Phase Rise of Extremism The Partition of Bengal The Swadeshi Movement Split in the Congress Morley- Minto Reforms The Revolutionaries Rise of the Muslim League World war – I & The National Movement The Lucknow Pact 	<ol style="list-style-type: none"> The back exercises of lesson -4 The Executive Extra questions based on the lesson – The Executive The back exercises of lesson- 10 The Nationalist Movement –I Extra questions based on the lesson – The Nationalist Movement -I

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VIII B	15-10-20 to 31-10-20	संस्कृत	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य पाठ- मित्रं प्रति पत्रम् 	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य (अभ्यास कार्य) पाठ- मित्रं प्रति पत्रम् (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	Class VIII B	7 th Oct – 29 th Oct	Computer	<ol style="list-style-type: none"> Midterm Question Paper Discussion Ch 7 Photoshop Tools <ul style="list-style-type: none"> - Painting tools * Brush tool 	Draw & label the different tool icons given in page 99, Question IV, in the copy and submit the pdf. OR

				<ul style="list-style-type: none">* Pencil tool* Color Replacement Tool*Spot Healing & Healing Brush* Clone stamp & Pattern Stamp* Type & Shape Tools	<p>Make an e-collage of the Photoshop tool icons</p> <p>OR</p> <p>Make a Word document with the labelled Photoshop tools and a title.</p>
--	--	--	--	---	---

CLASS VIII C

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SAJINI P. THOMAS	VIII C	7 th OCT to 31 ST OCT	ENGLISH	1.L11. BAL MAZDOOR KI AWAZ 2. L14. ADVERB (GRAMMAR) 3. L15. PREPOSITION “	1. VIDEO LINK OF THE LESSON WAS SHARED. READING EXPLANATION OF THE LESSON WAS DONE. QUESTION AND ANSWERS AND READING SKILLS OF THE LESSON WAS DONE AND UPLOADED IN TEAMS VIII C. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 2. VIDEO LINKS AND PPT ON ADVERB WAS SHARED EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK. 3. VIDEO LINKS ON PREPOSITION WAS SHARED TO EXPLAIN THE CONCEPT EXERCISES QUESTIONS WERE DISCUSSED. ASSIGNMENT WAS GIVEN TO UPLOAD THE WORK.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
VINITA DUBEY	VIII C	8 TH C 7 TH to 31 ST OCT	HINDI	* Ch-10 पतवार *Ch-12 प्रेमचंद	प्रश्नोत्तर , भाषा ज्ञानी बनो, व्याकरण सम्बन्धित प्रश्न व अतिरिक्त प्रश्न करवाए गए।

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ms. Agnes Victor	VIII C	7/10/20 to 31/10/20	MATHEMATICS	Ratio and Proportion ☐ Percentage ☐ Profit and Loss ☐ Discount ☐ Sales Tax	* Questions from Assignment : 6.1, 6.2, 6.3, 6.4 Were solved in the class. *Videos of these topics were uploaded in Class VIII C Teams * Copy work submission of Above assignments by 5 th Nov 2020

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
MONICA.R. SHARMA	VIII C	07/10/2020 to 30/10/2020	SCIENCE	CH.11 FORCE AND PRESSURE	WORKSHEET GIVEN QUESTION ANSWERS, BACK EXERCISE AND VIDEO UPLOADED IN MS TEAMS.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
---------------------	-------------	------	---------	---------------	------------

ROSY JACOB	CLASS VIII C	7-10-2020	SOCIAL SCIENCE	MID-TERM Question paper was discussed	ASSIGNMENT
		8-10-2020		CIVICS -LESSON Executive was Introduced The PM and His Council om Ministers	
		12-10-2020		Powers of the PM The President	
		13-10-2020		Functions of the President The Vice -President Administrative Executive	
		14-10-2020		Discussing of objective Questions	
		15-10-2020			
		16-10-2020		Sum up Glossary was discussed	
		19-10-2020		HISTORY -LESSON 10 The Nationalist Movement -I Introduced in the class	
		20-10-2020		The Indian National Congress	
		21-10-2020		The Revolutionaries, Muslim League	
		26-10-2020		Discussed the Objective	
		27-10-2020		Discussed the video	
		28-10-2020		Discussed the short Questions	
		29-10-2020		GEOGRAPHY LESSON 6 Agriculture and major crops introduction	

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sunita Gupta	VIII C	07-10-20 to 30-10-20	संस्कृत	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य पाठ- मित्रं प्रति पत्रम् 	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य अभ्यास कार्य पाठ- मित्रं प्रति पत्रम् अभ्यास कार्य

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	Class VIII C	7 th Oct – 29 th Oct	Computer	1. Midterm Question Paper Discussion 2. Ch 7 Photoshop Tools - Painting tools * Brush tool * Pencil tool * Color Replacement Tool * Spot Healing & Healing Brush * Clone stamp & Pattern Stamp * Type & Shape Tools	Draw & label the different tool icons given in page 99, Question IV, in the copy and submit the pdf. OR Make an e-collage of the Photoshop tool icons OR Make a Word document with the labelled Photoshop tools and a title.

CLASS VIII D

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SR.ROSE	VIII.D	16 oct-28 oct 2020	ENGLISH	English Reader Lesson.11, Bal Mazdoor ki Awaz. English Grammar Lesson 14. Adverb Lesson 15. The Preposition.	Meaning of the words, question and answers of the lesson is done in the copy. While teaching the lesson videos were sent in what's app as well as in MS teams. Adverb, the book exercises are completed. PPT and videos are sent in the what's app and MS teams for better understanding. Prepositions are being done in the class.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SHEELA BENNY	VIII D	7 TH to 31 ST OCT	HINDI	* Ch-10 पतवार *Ch-12 प्रेमचंद	प्रश्नोत्तर , भाषा ज्ञानी बनो, व्याकरण सम्बन्धित प्रश्न व अतिरिक्त प्रश्न करवाए गए।

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
RESHMI K R	VIII D	7 TH OCT – 31 ST OCT	MATHEMATICS	CH: RATIO AND PROPORTION 1. Percentage 2. Profit and loss 3. Discount Sales tax	1. Assignment 6.1 2. Assignment 6.2 3. Assignment 6.3 4. Assignment 6.4 5. Questions from the above assignments were solved in the class and the same was uploaded in the teams class VIID 6. NOTEBOOK submission till assignment 6.4 .

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
ALGY SEBASTIAN	VIII D	07/10/2020 to 30/10/2020	SCIENCE	CH.11 FORCE AND PRESSURE	WORKSHEET GIVEN NOTES, QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
ROSY JACOB	CLASS VIII D	7-10-2020	SOCIAL SCIENCE	MID-TERM Question paper was discussed	ASSIGNMENT

		8-10-2020		CIVICS -LESSON Executive was Introduced The PM and His Council om Ministers	Read The Topic covered Learn the words in the Glossary
		12-10-2020		Powers of the PM The President	Learn the Powers of the PM
		13-10-2020		Functions of the President The Vice -President Administrative Executive	Read th topic covered Read the topic covered
		14-10-2020		Discussing of objective Questions	
		15-10-2020		Sum up Glossary was discussed	Question and Answers were given for Home Assignment.
		16-10-2020			
		19-10-2020		HISTORY -LESSON 10 The Nationalist Movement -I Introduced in the class	Read the Topic covered
		20-10-2020		The Indian National Congress	Read the Topic covered
		21-10-2020		The Revolutionaries, Muslim League	Learn the glossary
		26-10-2020		Discussed the Objective	Read the sum up Thoroughly
		27-10-2020		Discussed the video	
		28-10-2020		Discussed the short Questions	Question and Answers for Hoe Assignment
		29-10-2020		GEOGRAPHY LESSON 6 Agriculture and major crops introduction	Read the Topic Covered

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Meenu Sikka	VIII D	15-10-20 to 31-10-20	संस्कृत	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य पाठ- मित्रं प्रति पत्रम् 	<ul style="list-style-type: none"> पाठ- बुद्धिर्यस्य बलं तस्य (अभ्यास कार्य) पाठ- मित्रं प्रति पत्रम् (अभ्यास कार्य)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	Class VIII D	7 th Oct – 29 th Oct	Computer	1. Midterm Question Paper Discussion 2. Ch 7 Photoshop Tools - Painting tools * Brush tool * Pencil tool * Color Replacement Tool * Spot Healing & Healing Brush * Clone stamp & Pattern Stamp * Type & Shape Tools	Draw & label the different tool icons given in page 99, Question IV, in the copy and submit the pdf. OR Make an e-collage of the Photoshop tool icons OR Make a Word document with the labelled Photoshop tools and a title.

CLASS IX A

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AGNA ABRAHAM	IX – A	7 th – 31 st October	English	<p>(Beehive) L-7 Packing</p> <p>(Moments) L-4 In the Kingdom of Fools</p>	<ul style="list-style-type: none"> L-7 Pg. 89 (I part Q1-9 and II part) L-7 Extra questions given Shared notes and PPT L-4 Pg. 27 Q1 to 6 L-4 Extra short and long questions given Shared notes and PPT

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Hiroshima	IX A	07-10-20 to 30-10-20	Hindi	<ul style="list-style-type: none"> पाठ- एक फूल की चाह पाठ- हमिद खाँ नारा लेखन 	<p>पाठ- एक फूल की चाह- प्रश्नोत्तर</p> <ul style="list-style-type: none"> पाठ- हमिद खाँ - प्रश्नोत्तर (उपर्युक्त पाठों के अतिरिक्त प्रश्नोत्तर भी कराए गए) नारा लेखन

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Tomy Mathew	IX A	07/10/2020 to 29/10/2020	Mathematics	<p>Ch.4 Linear Equations in Two Variables</p> <p>Ch.13 Surface Areas and Volumes</p>	<p>Complete the work of Exercise 4.1 to 4.4,</p> <p>Exercise 13.1 to 13.4</p> <p>Watch the videos uploaded.</p> <p>Upload the work of Ch.4 in Teams.</p>

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sonu Borges	IXA	7 OCT TO 31 OCT	PHYSICS	1. FORCE OF GRAVITATION 2. UNIVERSAL LAW OF GRAVITATION 3. IMPORTANCE OF GRAVITATIONAL FORCE 4. FREE FALL 5. ACCELERATION DUE TO GRAVITY	1. NOTES BASED ON THE CONCEPT TAUGHT UPLOADED IN FILES OF TEAM IXAB 2. NOTEBOOK SUBMISSION TILL THE FREE FALL 3. ASSIGNMENT GIVEN FOR THEM TO UPLOAD
VIBHA SISODIA	IX A	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> LAWS OF CHEMICAL COMBINATION ATOMIC MASS SYMBOLS OF ELEMENTS ATOMICITY IONS CHEMICAL FORMULA 	<ul style="list-style-type: none"> WORKSHEET 1 WORKSHEET 2 NOTES AND VIDEOS ON ATOMIC MASS AND DALTON'S ATOMIC THEORY
ALGY SEBASTIAN	IX A	07/10/2020 to 30/10/2020	BIOLOGY	CH.13 WHY DO WE FALL ILL (Pg. 176-182)	<ul style="list-style-type: none"> WORKSHEET GIVEN NOTES, QUESTION ANSWERS, PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Debjani Bhattacharya	IX A	7/10/2020 to 29/10/2020	Geography	L:4 Climate (part lesson)	Question-Ans and mapwork
Ms.VINNY BARRETO	IX A	7/10/2020-29/10/20	History	Socialism in Europe and the Russian Revolution The Age of social change Liberals, Radicals and conservatives Industrial Society and Social Change The coming of socialism in Europe Support for socialism The Russian Empire in 1914 Economy and Society Socialism, in Russia The 1905 Revolution The First world War and the	1. One ,three and five marks question – answers of lesson -2 The Russian Revolution (Topics 1& 2) 2.Extra questions based on the lesson -2 The Russian Revolution (Topics-1&2) (MCQ, Fill ups and thought provoking questions)

				Russian Empire	
--	--	--	--	----------------	--

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	IX A	7 th Oct – 29 th Oct	Computer	Ch 19 MS Excel 2010 : Tables and Charts <ul style="list-style-type: none"> - Introduction - Tables in Excel 2010 <ul style="list-style-type: none"> * Create a table * Insert table using default table styles * Insert table using a style of your choice. * Delete a table without losing the data or table formatting * Delete a table and its data. 	Write the Q/A of part B of the previous chapter, i.e. Ch 18, in the computer copy and upload the pdf.

CLASS IX B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
AGNA ABRAHAM	IX – B	7 th – 31 st October	English	(Beehive) L-7 Packing (Moments) L-4 In the Kingdom of Fools	<ul style="list-style-type: none"> L-7 Pg. 89 (I part Q1-9 and II part) L-7 Extra questions given Shared notes and PPT L-4 Pg. 27 Q1 to 6 L-4 Extra short and long questions given Shared notes and PPT

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sunita Gupta	IX B	15-10-20 to 31-10-20	Hindi	•पाठ- एक फूल की चाह •पाठ- हमिद खाँ • नारा लेखन	पाठ- एक फूल की चाह- प्रश्नोत्तर •पाठ- हमिद खाँ- प्रश्नोत्तर (उपर्युक्त पाठों अतिरिक्त प्रश्नोत्तर भी कराए गए) • नारा लेखन

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ms. Agnes Victor	IX B	7/10/20 to 31/10/20	Mathematics	Ch 4 Linear Equation in two variables Ch 13 Surface area and volume <ul style="list-style-type: none"> LSA & TSA of cuboid & cube CSA & TSA of cylinder CSA & TSA of Cone SA of sphere, CSA & TSA of Hemisphere 	* Exercise 4.1, 4.2, 4.3, 4.4 were solved in the class. *Copy work submission LE in two variables by 30 th Oct 2020 * Exercise 13.1,13.2,13.3, 13.4 were solved in the class and the same was uploaded on Class IXB Teams Files. * Video on solids Cone and Sphere were uploaded on Teams Files.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sonu Borges	IX B	7 OCT TO 31 OCT	PHYSICS	1. FORCE OF GRAVITATION 2. UNIVERSAL LAW OF GRAVITATION 3. IMPORTANCE OF GRAVITATIONAL FORCE 4. FREE FALL 5. ACCELERATION DUE TO GRAVITY	1. NOTES BASED ON THE CONCEPT TAUGHT UPLOADED IN FILES OF TEAM IXAB 2. NOTEBOOK SUBMISSION TILL THE FREE FALL 3. ASSIGNMENT GIVEN FOR THEM TO UPLOAD
VIBHA SISODIA	IX B	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> LAWS OF CHEMICAL COMBINATION ATOMIC MASS SYMBOLS OF ELEMENTS ATOMICITY IONS CHEMICAL FORMULA 	<ul style="list-style-type: none"> WORKSHEET 1 WORKSHEET 2 NOTES AND VIDEOS ON ATOMIC MASS AND DALTON'S ATOMIC THEORY
SHINY RAJESH	IX B	07/10/2020 to 30/10/2020	BIOLOGY	CH.13 WHY DO WE FALL ILL (Pg. 176-182)	<ul style="list-style-type: none"> WORKSHEET GIVEN NOTES QUESTION ANSWERS, PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ms. ANNAMMA REJI	IX B	7/10/2020-29/10/20	History	1.Socialism in Europe and the Russian Revolution <ul style="list-style-type: none"> The Age of social change Liberals, Radicals and conservatives Industrial Society and Social Change The coming of socialism in Europe Support for socialism The Russian Empire in 1914 Economy and Society Socialism, in Russia The 1905 Revolution The First world War and the Russian Empire 	1. One ,three and five marks question – answers of lesson -2 The Russian Revolution (Topics 1& 2) 2.Extra questions based on the lesson -2 The Russian Revolution (Topics- 1&2) (MCQ, Fill ups and thought provoking questions)
Yasmeen	IX B	7-30 th oct	Geography	Climate <ul style="list-style-type: none"> Importance of climate 	Q. Distinguish between weather

				<ul style="list-style-type: none"> • Weather and climate • Elements of weather and climate • Factors influencing climate of a place 	and climate. Q. what are the main elements of weather and climate? Q. Define Monsoon Q What are the factors which controls the climate of a place?
--	--	--	--	--	---

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	IX B	7 th Oct – 29 th Oct	Computer	Ch 19 MS Excel 2010 : Tables and Charts - Introduction - Tables in Excel 2010 * Create a table * Insert table using default table styles * Insert table using a style of your choice. * Delete a table without losing the data or table formatting * Delete a table and its data.	Write the Q/A of part B of the previous chapter, i.e. Ch 18, in the computer copy and upload the pdf.

CLASS IX C

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
REMA R KUMAR	IX C	7/10/20 TO 29/10/20	English	PACKING' (L-7- BEEHIVE) ON KILLING A TREE' - (POEM-8- BEEHIVE)	Asgn. has been given,' Notes shared. Home work is given Asgn- on poem 8 given and shared the notes through a PPT.Given selected qns as home work to be written in note book

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Vinita Dubey	IX C	7 th to 31 st OCT	Hindi	•पाठ- एक फूल की चाह •पाठ- हमिद खाँ • नारा लेखन	पाठ- एक फूल की चाह •पाठ- हमिद खाँ (उपर्युक्त पाठों अतिरिक्त प्रश्नोत्तर भी कराए गए।) • नारा लेखन

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Tomy Mathew	IX C	07/10/2020 to 29/10/2020	Mathematics	Ch.4 Linear Equations in Two Variables Ch.13 Surface Areas and Volumes	Complete the work of Exercise 4.1 to 4.4, Exercise 13.1 to 13.4 Watch the videos uploaded. Upload the work of Ch.4 in Teams.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
ELIZABETH BIJU	IX C	7.10.20 TO 30.10.20	Physics	CH.GRAVITATION Pages 131 to 137 Gravitational force Newton's law Free fall Acceleration due to gravity Mass and weight All the topics and numericals are covered. Notes are uploaded in Teams file	1.write notes1 and do qns.3,9 and11d as home work 2.upload notes 1 3.write notes of free fall. 4. Intext questions assignment 1 on 14.10.20 to upload 5.Write notes 3 and numericals 6. Intext questions assignment 2 on 29.10.20

PRAGATI RANI	IX C	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> • LAWS OF CHEMICAL COMBINATION • ATOMIC MASS • SYMBOLS OF ELEMENTS • ATOMICITY • IONS • CHEMICAL FORMULA 	<ul style="list-style-type: none"> • WORKSHEET 1 • WORKSHEET 2 • NOTES AND VIDEOS ON ATOMIC MASS AND DALTON'S ATOMIC THEORY
SHINY RAJESH	IX C	07/10/2020 to 30/10/2020	BIOLOGY	CH.13 WHY DO WE FALL ILL (Pg. 176-182)	. WORKSHEET GIVEN .NOTES QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ms. ANNAMMA REJI	IX C	7/10/2020-29/10/20	History	1.Socialism in Europe and the Russian Revolution <ul style="list-style-type: none"> • The Age of social change • Liberals, Radicals and conservatives • Industrial Society and Social Change • The coming of socialism in Europe • Support for socialism • The Russian Empire in 1914 • Economy and Society • Socialism, in Russia • The 1905 Revolution • The First world War and the Russian Empire 	1. One ,three and five marks question – answers of lesson -2 The Russian Revolution (Topics 1& 2) 2.Extra questions based on the lesson -2 The Russian Revolution (Topics-1&2) (MCQ, Fill ups and thought provoking questions)
Yasmeen	IX C	7-30 th oct	Geography	Climate <ul style="list-style-type: none"> • Importance of climate • Weather and climate • Elements of weather and climate • Factors influencing climate of a place 	Q. Distinguish between weather and climate. Q. what are the main elements of weather and climate? Q. Define Monsoon Q What are the factors which controls the climate of a place?

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	IX C	7 th Oct – 29 th Oct	Computer	Ch 19 MS Excel 2010 : Tables and Charts <ul style="list-style-type: none"> - Introduction - Tables in Excel 2010 <ul style="list-style-type: none"> * Create a table * Insert table using default table styles * Insert table using a style of your choice. * Delete a table without losing the data or table formatting * Delete a table and its data. 	Write the Q/A of part B of the previous chapter, i.e. Ch 18, in the computer copy and upload the pdf.

CLASS IX D

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
REEMA MARWAHA	IX D	7-31 Oct	English	<p>-Lesson 'IN THE KINGDOM OF FOOLS' was introduced. An animated video of the lesson was shown. The lesson was read out, discussed and explained. Important episodes and questions were discussed and explained using ppt.</p> <p>- Lesson 'PACKING' was introduced . Theme, title, major characters discussed and explained. Explanation of the lesson is done.</p>	<p>-textual questions to be done in the notebook were given</p> <p>-Value based long question to be done in the notebook was given for extra practice</p>

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sheela Benny	IX D	7 th to 31 st OCT	Hindi	<p>•पाठ- एक फूल की चाह</p> <p>•पाठ- हमिद खाँ</p> <p>• नारा लेखन</p>	<p>पाठ- एक फूल की चाह</p> <p>•पाठ- हमिद खाँ (उपर्युक्त पाठों अतिरिक्त प्रश्नोत्तर भी कराए गए।)</p> <p>• नारा लेखन</p>

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
JOMON JOSEPH	IX D	07/10/2020 – 31/10/2020	MATHS	<p>CHAPTER : 13 SURFACE AREA & VOLUME OF</p> <ul style="list-style-type: none">• CUBE & CUBOID• CYLINDER• CONE<ul style="list-style-type: none">○ Ex 13.1 – 13.7 done○ Notes uploaded in M.Teams○ Videos uploaded in YouTube.	<ul style="list-style-type: none">• Complete Ex 13.1 – Ex 13.7 in copy• Refer videos uploaded in YouTube

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
ELIZABETH BIJU	IX D	7.10.20 TO 30.10.20	Physics	<p>CH.GRAVITATION Pages 131 to 137 Gravitational force Newton's law Free fall Acceleration due to gravity Mass and weight</p>	<p>1.write notes1 and do qns.3,9 and11d as home work</p> <p>2.upload notes 1</p> <p>3.write notes of free fall.</p> <p>4. Intext questions assignment 1 on 14.10.20 to upload</p> <p>5.Write notes 3 and numericals</p>

				All the topics and numericals are covered. Notes are uploaded in Teams file	6. Intext questions assignment 2 on 29.10.20
PRAGATI RANI	IX D	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> • LAWS OF CHEMICAL COMBINATION • ATOMIC MASS • SYMBOLS OF ELEMENTS • ATOMICITY • IONS • CHEMICAL FORMULA 	<ul style="list-style-type: none"> • WORKSHEET 1 • WORKSHEET 2 • NOTES AND VIDEOS ON ATOMIC MASS AND DALTON'S ATOMIC THEORY
Nishi Chhabra	IX D	7-31 Oct	Biology	Lesson 'Why do we fall ill' (Page no 176-182). The topic was explained and read.	Notes, Q-Ans given, test conducted.

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Debjani Bhattacharya	IX D	7/10/2020 to 29/10/2020	Geography	L:4 Climate (part lesson)	Question-Ans and mapwork
Ms.VINNY BARRETO	IX D	7/10/2020-29/10/20	History	Socialism in Europe and the Russian Revolution The Age of social change Liberals, Radicals and conservatives Industrial Society and Social Change The coming of socialism in Europe Support for socialism The Russian Empire in 1914 Economy and Society Socialism, in Russia The 1905 Revolution The First world War and the Russian Empire	1. One ,three and five marks question – answers of lesson -2 The Russian Revolution (Topics 1& 2) 2.Extra questions based on the lesson -2 The Russian Revolution (Topics-1&2) (MCQ, Fill ups and thought provoking questions)

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Jyothi V K	IX D	7 th Oct – 29 th Oct	Computer	Ch 19 MS Excel 2010 : Tables and Charts - Introduction - Tables in Excel 2010 * Create a table * Insert table using default table styles * Insert table using a style of your choice. * Delete a table without losing the data or table formatting * Delete a table and its data.	Write the Q/A of part B of the previous chapter, i.e. Ch 18, in the computer copy and upload the pdf.

10 - A

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
REEMA MARWAHA	X A	7-31 Oct	English	<p>-Lesson 'THE NECKLACE' was introduced. The lesson was read out, discussed and explained using ppt. Important episodes and questions were discussed and explained..</p> <p>- Lesson 'GLIMPSES OF INDIA' was introduced . The lesson was read out, discussed and explained . Important episodes and questions were discussed and explained..</p> <p>- 'LETTER WRITING'- Letter of Complain, enquiry and placing an order were explained with the help of ppt. Exemplary letters were shared.</p> <p>-REPORTED SPEECH- Conversion of sentences from direct to Indirect speech was explained</p>	<p>-Value based long question to be done in the notebook were given .</p> <p>-Students were asked to make something of their choice and share the pics of the same.</p> <p>-Letter of complain and enquiry were given as hw.</p> <p>-worksheet was given as a class test</p>

SUNITA GUPTA	X A	07-10-20 to 31-10-20	Hindi	<ul style="list-style-type: none"> •पाठ- पर्वत प्रदेश में पावस •पाठ- कर चले हम फिदा •पाठ- अब कहाँ दूसरों के दुख से दुखी होने वाले 	<ul style="list-style-type: none"> •पाठ- पर्वत प्रदेश में पावस के प्रश्नोत्तर •पाठ- कर चले हम फिदा के प्रश्नोत्तर •पाठ- अब कहाँ दूसरों के दुख से दुखी होने वाले के प्रश्नोत्तर •(तीनों पाठों के अतिरिक्त प्रश्नोत्तर भी कराए गए) • सूचना लेखन
JOMON JOSEPH	X A	07/10/2020 – 31/10/2020	MATHS	<ul style="list-style-type: none"> • QUADRATIC EQUATION • ARITHMETIC PROGRESSION • CIRCLES <ul style="list-style-type: none"> ○ Ex 4.1 – 4.4, 5.1- 5.3 & 10.1- 10.2 done. ○ Notes uploaded in M.Teams. ○ Videos uploaded in YouTube. 	<ul style="list-style-type: none"> • Complete Ex. in copy • Refer videos uploaded in YouTube • Activity: Triangle pile-up
SONU BORGES	XA	7 OCT TO 29 OCT	PHYSICS	<ol style="list-style-type: none"> 1. REFLECTION OF LIGHT: CONCEPT 2. REFLECTION THROUGH SPHERICAL MIRRORS 3. RAY-DIAGRAMS & NUMERICALS BASED ON MIRRORS 4. REFRACTION OF LIGHT: CONCEPT 5. REFRACTION THROUGH 	<ol style="list-style-type: none"> 1. NOTES BASED ON THE CONCEPT TAUGHT UPLOADED IN FILES OF TEAM XAB 2. WORKSHEET BASED ON NUMERICALS AND THEIR SOLUTIONS DISCUSSED IN THE CLASS 3. ASSIGNMENT GIVEN TO THEM TO UPLOAD. 4. NOTEBOOK

				SPHERICAL LENSES 6. RAY-DIAGRAMS & NUMERICALS BASED ON LENSES	SUBMISSION TILL REFLECTION OF LIGHT
VIBHA SISODIA	X A	7 OCT TO 30 OCT	CHEMISTR Y	<ul style="list-style-type: none"> CHEMICAL BONDING ALLOTROPE OF CARBON VERSATILE NATURE OF CARBON HYDROCARBONS 	<ul style="list-style-type: none"> BACK EXERCISE WORKSHEET 1 WORKSHEET 2 NOTES AND VIDEOS ON ALLOTROPE AND CHEMICAL BONDING
ALGY SEBASTIAN	XA	07/10/2020 to 30/10/2020	BIOLOGY	CH.8 HOW DO ORGANISMS REPRODUCE (Pg.135 – 139) CH.9 HEREDITY AND EVOLUTION (Pg.142-146)	.WORKSHEET GIVEN .NOTES, QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS
ANNAMMA REJI	X A	7/10/2020 - 29/10/20	Pol. Sc.	<ul style="list-style-type: none"> Political Parties Definition Functions Necessity Party system National and State Parties Challenges Efforts and suggestions to reform political parties. 	1. One ,three and five marks question – answers of lesson -6 Political Parties 2.Extra questions based on the lesson -6 Political Parties (MCQ, Fill ups and thought provoking questions) 3. A PPT on National Parties.

YASMEEN	10 A	7-30 th oct	Economics	Ch-4 Globalisation and Indian Economy <ul style="list-style-type: none"> • Multinational companies and their Role in globalisation • Foreign Trade and Foreign Investment • Globalisation and Technology • Liberalisation • Impact of Globalisation 	Q1.Distinguish between foreign trade and foreign investment. Q2.What was the main channel connecting countries in the past? Q3.What is the role of MNCs in the globalisation process? Q4.What are the various ways in which countries can be linked? Q5. What do you mean by liberalization? Q6.What is trade barrier? Q7.What are the characteristics of special economic zones?
---------	------	------------------------	-----------	---	---

JYOTHI V K	Class X A	7 th Oct – 29 th Oct	Computer	Ch 7 HTML – Creating Lists <ul style="list-style-type: none"> -Introduction to Lists -Types of Lists <ul style="list-style-type: none"> *Unordered *Ordered *Definition -Inserting Images - tag -Attributes of <ul style="list-style-type: none"> *SRC, ALIGN, HEIGHT, WIDTH 	Write the Q/A of part C- of Ch 6 HTML An Introduction, in the computer copy and upload the pdf.
JYOTHI V K	Class XA – IT	7 th Oct – 29 th	Information Technology	Unit 1 – Communication Skills (Same chapter done in Class IX) <ul style="list-style-type: none"> -Elements of Communication. 	1.Answer Key to the Unit 1 Chapter end exercise & extra questions shared in

		Oct		<ul style="list-style-type: none"> -Types – Verbal, Non Verbal, Visual -Importance of Feedback. -Barriers to effective communication -Parts of Speech -Types of Sentences <p>Unit 2 – Self Management Skills</p> <ul style="list-style-type: none"> -Stress Management -Self Awareness -Self Motivation -Goal Setting -Time Management 	<p>Teams.</p> <p>2.Class Test of Unit 1 taken on 26th October.</p> <p>3.Shared the Answer key to the activities given in the chapter.</p> <p>4.Write the Answers to the Sample Paper Questions and upload the pdf.</p>
--	--	-----	--	---	---

10 – B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
REEMA MARWAHA	X B	7-31 Oct	English	<p>-Lesson 'THE NECKLACE' was introduced. The lesson was read out, discussed and explained using ppt. Important episodes and questions were discussed and explained..</p> <p>- Lesson 'GLIMPSES OF INDIA' was introduced . The lesson was read out,</p>	<p>-Value based long question to be done in the notebook were given .</p> <p>-Students were asked to bake something of their choice and</p>

				<p>discussed and explained . Important episodes and questions were discussed and explained..</p> <p>-‘LETTER WRITING’- Letter of Complain, enquiry and placing an order were explained with the help of ppt. Exemplary letters were shared.</p> <p>-REPORTED SPEECH- Conversion of sentences from direct to Indirect speech was explained.</p>	<p>share the pics of the same.</p> <p>-Letter of complain and enquiry were given as hw.</p> <p>-worksheet was given as a class test</p>
HEROSHIMA	X B	07-10-20 to 30-	Hindi	•पाठ- पव त देश म	• पाठ- पव त देश म पावस के
		10-20		पावस	ोर
				•पाठ- कर चलें हम	• पाठ- कर चलें हम फदा के
				फदा	ोर
				•पाठ- अब कहाँ सर	• पाठ- अब कहाँ सर के ख से
				के ख से खी होने	खी होने वाले के ोर
				वाले	• (तीन पाठ क अ तर ोर
					भी कराए गए)
					• सूचना लेखन
JOMON JOSEPH	X B	07/10/2020 – 31/10/2020	MATHS	<ul style="list-style-type: none"> • QUADRATIC EQUATION • ARITHMETIC PROGRESSION • CIRCLES <ul style="list-style-type: none"> ○ Ex 4.1 – 	<ul style="list-style-type: none"> • Complete Ex. in copy • Refer videos uploaded in

				4.4, 5.1- 5.3 & 10.1-10.2 done. ○ Notes uploaded in M.Teams. ○ Videos uploaded in YouTube.	YouTube • Activity: Triangle pile-up
SONU BORGES	XB	7 OCT TO 29 OCT	PHYSICS	1. REFLECTION OF LIGHT: CONCEPT 2. REFLECTION THROUGH SPHERICAL MIRRORS 3. RAY-DIAGRAMS & NUMERICALS BASED ON MIRRORS 4. REFRACTION OF LIGHT: CONCEPT 5. REFRACTION THROUGH SPHERICAL LENSES 6. RAY-DIAGRAMS & NUMERICALS BASED ON LENSES	5. NOTES BASED ON THE CONCEPT TAUGHT UPLOADED IN FILES OF TEAM XAB 6. WORKSHEET BASED ON NUMERICALS AND THEIR SOLUTIONS DISCUSSED IN THE CLASS 7. ASSIGNMENT GIVEN TO THEM TO UPLOAD. 8. NOTEBOOK SUBMISSION TILL REFLECTION OF LIGHT
VIBHA SISODIA	X B	7 OCT TO 30 OCT	CHEMISTRY	• CHEMICAL BONDING • ALLOTROPES OF CARBON • VERSATILE NATURE OF CARBON • HYDROCARBONS	• BACK EXERCISE • WORKSHEET 1 • WORKSHEET 2 • NOTES AND VIDEOS ON ALLOTROPES AND

					CHEMICAL BONDING
SHINY RAJESH	X B	07/10/2020 to 30/10/2020	BIOLOGY	CH-8 HOW DO ORGANISMS REPRODUCE (Pg NO- 135 – 139) CH-9 HEREDITY AND EVOLUTION(Pg NO- 142 -146)	.WORK SHEET GIVEN .NOTES ,QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS
Ms. ANNAMMA REJI	X B	7/10/2020-29/10/20	Pol. Sc.	1. Political Parties <ul style="list-style-type: none"> • Definition • Functions • Necessity • Party system • National and State Parties • Challenges • Efforts and suggestions to reform political parties. 	1. One ,three and five marks question – answers of lesson -6 Political Parties 2.Extra questions based on the lesson -6 Political Parties (MCQ, Fill ups and thought provoking questions) 3. A PPT on National Parties.
DEBJANI BHATTACHARYA	10 B	7/10/2020 to 29/10/2020	Economics	Chapter-4 Globalisation)	Question-Ans.
JYOTHI V K	Class X B	7th Oct – 29th Oct	Computer	Ch 7 HTML – Creating Lists -Introduction to Lists -Types of Lists *Unordered *Ordered *Definition	Write the Q/A of part C- of Ch 6 HTML An Introduction, in the computer copy and upload the

				-Inserting Images - tag -Attributes of *SRC, ALIGN, HEIGHT, WIDTH	pdf.
JYOTHI V K	Class XB – IT	7th Oct – 29th Oct	Information Technology	Unit 1 – Communication Skills (Same chapter done in Class IX) -Elements of Communication. -Types – Verbal, Non Verbal, Visual -Importance of Feedback. -Barriers to effective communication -Parts of Speech -Types of Sentences Unit 2 – Self Management Skills -Stress Management -Self Awareness -Self Motivation -Goal Setting -Time Management	1. Answer Key to the Unit 1 Chapter end exercise & extra questions shared in Teams. 2. Class Test of Unit 1 taken on 26th October. 3. Shared the Answer key to the activities given in the chapter. 4. Write the Answers to the Sample Paper Questions and upload the pdf.

10 – C

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
REMA R KUMAR	10C	7/10/20 TO 29th Oct	ENGLISH	'THE NECKLACE' (L-7- THE FOOT PRINTS'	Notes shared, Asgn. has been given. Home work is given
				ANALYTICAL PARAGRAPH	Asgn is given, shared a PPT, home work is given
				FORMAL LETTER- PLACING ORDER	Asgn. is given, shared a PPT, guidelines are given in the form of notes
				'GLIMPSES OF INDIA-L- 7(FIRST FLIGHT)	Shared a PPT , homework is given on textual exercises
				'MADAM RIDES THE BUS' L-9 (FIRST FLIGHT)	Notes shared, a PPT has been shown and shared. Home work is given
				'THE SERMON AT BENARES'-L-10	Shared notes on important qns & answers, Home work is given
				'ANIMALS' POEM-7	Asgn is given, shared notes, home work is given
VINITA DUBEY	X C	07-Oct to 31-Oct 2020	HINDI	LESSON AB KHAHN DOOSRO	QUESTION & ANSWER,
				KE DUKH MEIN DUKHI	EXTRA QUESTIONS, SUCHN A
				HONE VALE	LEKHANAND ONE WORD
				LESSON KAR CHALE HUM	ANSWERS

				FIDA	
				LESSON PARVAT PRADESH	
				MEIN PAVAS	
TOMY MATHEW	XC	07/10/2020 to 29/10/2020	Mathematics	Ch.4 Quadratic Equations Ch.5 Arithmetic Progressions Ch.10 Circles	Complete the work of Exercise 4.1 to 4.4, Exercise 5.1 to 5.3, Exercise 10.1 & 10.2. Watch the videos uploaded. Upload the Subject Enrichment Activity(Pair of Tangents to the Circle) in Teams. Upload the work of Ch.4 in Teams.
ELIZABETH BIJU	XC	7.10.20 To 27.10.20	PHYSICS	CH:LIGHT Image formation by mirrors- ray diagrams Refraction Refractive index Image formation by lenses- ray diagrams Power of a lens All the topics and numericals from the topics are covered. Notes are uploaded in Teams file	1.write notes 2. Hw:numericals 1-5 2.notes of refraction and numericals 3.Assignment of ray diagrams- Mirrors of 10 marks 4.Assignment of ray diagrams – lenses of 10 marks 5.Submission of notes 6.Intext questions assignment of 10 marks 7.Extra numericals for practice
PRAGATI RANI	X C	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> CHEMICAL BONDING ALLOTROPES OF CARBON VERSATILE NATURE OF CARBON 	<ul style="list-style-type: none"> BACK EXERCISE WORKSHEET 1 WORKSHEET 2 NOTES AND

				• HYDROCARBONS	VIDEOS ON ALLOTROPE AND CHEMICAL BONDING
ALGY SEBASTIAN	XC	07/10/2020 to 30/10/2020	BIOLOGY	CH.8 HOW DO ORGANISMS REPRODUCE (Pg.135 – 139) CH.9 HEREDITY AND EVOLUTION (Pg.142-146)	.WORKSHEET GIVEN .NOTES,QUESTION ANSWERS ,PPT AND VIDEO UPLOADED IN MS TEAMS
Ms. VINNY BARRETO	X C	7/10/2020-29/10/20	Pol. Sc.	2. Political Parties <ul style="list-style-type: none"> • Definition • Functions • Necessity • Party system • National and State Parties • Challenges • Efforts and suggestions to reform political parties. 	1. One ,three and five marks question – answers of lesson -6 Political Parties 2.Extra questions based on the lesson -6 Political Parties (MCQ, Fill ups and thought provoking questions) 3. A PPT on National Parties.
DEBJANI BHATTACHARYA	10 C	7/10/2020 to 29/10/2020	Economics	Chapter-4 Globalisation)	Question-Ans.
JYOTHI V K	Class X C	7th Oct – 29th Oct	Computer	Ch 7 HTML – Creating Lists -Introduction to Lists -Types of Lists *Unordered *Ordered *Definition -Inserting Images - tag -Attributes of *SRC, ALIGN, HEIGHT, WIDTH	Write the Q/A of part C- of Ch 6 HTML An Introduction, in the computer copy and upload the pdf.
JYOTHI V K	Class XC – IT	7th Oct – 29th Oct	Information Technology	Unit 1 – Communication Skills (Same chapter done in Class IX)	1.Answer Key to the Unit 1 Chapter end exercise &

				<ul style="list-style-type: none"> -Elements of Communication. -Types – Verbal, Non Verbal, Visual -Importance of Feedback. -Barriers to effective communication -Parts of Speech -Types of Sentences 	<p>extra questions shared in Teams.</p> <p>2.Class Test of Unit 1 taken on 26th October.</p> <p>3.Shared the Answer key to the activities given in the chapter.</p> <p>4.Write the Answers to the Sample Paper Questions and upload the pdf.</p>
				<p>Unit 2 – Self Management Skills</p> <ul style="list-style-type: none"> -Stress Management -Self Awareness -Self Motivation -Goal Setting -Time Management 	

10 – D

REMA R KUMAR	10 D	7/10/20 TO 29th Oct	ENGLISH	'THE NECKLACE' (L-7- THE FOOT PRINTS'	Notes shared, Asgn. has been given. Home work is given
				ANALYTICAL PARAGRAPH	Asgn is given, shared a PPT, home work is given
				FORMAL LETTER- PLACING ORDER	Asgn. is given, shared a PPT, guidelines are given in the form of notes
				'GLIMPSES OF INDIA-L-7(FIRST FLIGHT)	Shared a PPT ,homework is given on textual exercises
				'MADAM RIDES THE BUS' L-9 (FIRST FLIGHT)	Notes shared, a PPT has been shown and shared. Home work is given

				'THE SERMON AT BENARES'-L-10	Shared notes on important qns & answers, Home work is given
				'ANIMALS'POEM-7	Asgn is given, shared notes,home work is given
VINITA DUBEY	X D	07-Oct to 31-Oct 2020	HINDI	LESSON AB KHAHN DOOSRO	QUESTION & ANSWER,
				KE DUKH MEIN DUKHI	EXTRA QUESTIONS,SUCHN A
				HONE VALE	LEKHANAND ONE WORD
				LESSON KAR CHALE HUM	ANSWERS
AGNES VICTOR	X D	7/10/20 to 31/10/20	Mathematics	Ch 4 Quadratic Equation Ch 5 Arithmetic Progression	* Exercise 4.1,4.2,4.3,4.4 were solved in the class and the same was uploaded in XDTeams Files . * Quadratic Equation Copy work submission was done through Teams. * Exercise 5.1,5.2 ,5.3 were solved in the class and the same was uploaded in class XD Teams

				Ch 10 Circles	<p>* Extra Question on ch.5 ,uploaded in Teams Files.</p> <p>* Exercise 10.1,10.2 were solved in the class and the same was uploaded on XD Teams files.</p> <p>*Video on the topic is uploaded on Teams Files.</p> <p>* Activity on Circles: To be submitted through Teams by 5th Nov 2020</p>
ELIZABETH BIJU	X D	7.10.20 To 27.10.20	PHYSICS	<p>CH:LIGHT</p> <p>Image formation by mirrors- ray diagrams</p> <p>Refraction</p> <p>Refractive index</p> <p>Image formation by lenses- ray diagrams</p> <p>Power of a lens</p> <p>All the topics and numericals from the topics are covered.</p> <p>Notes are uploaded in Teams file</p>	<p>1.write notes 2. Hw:numericals 1-5</p> <p>2.notes of refraction and numericals</p> <p>3.Assignment of ray diagrams- Mirrors of 10 marks</p> <p>4.Assignment of ray diagrams – lenses of 10 marks</p> <p>5.Submission of notes</p> <p>6.Intext questions assignment of 10 marks</p> <p>7.Extra numericals for practice</p>
PRAGATI RANI	X D	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> • CHEMICAL BONDING • ALLOTROPES OF CARBON • VERSATILE NATURE OF CARBON • HYDROCARBONS 	<ul style="list-style-type: none"> • BACK EXERCISE • WORKSHEET 1 • WORKSHEET 2 • NOTES AND VIDEOS ON ALLOTROPES AND CHEMICALBONDI

					NG
NISHI CHHABRA	X D	7-31 Oct	Biology	Lesson 'Heredity' (Page no 142-147). The topic was explained and read.	Notes, Q-ans given, test conducted.
Ms. VINNY BARRETO	X D	7/10/2020-29/10/20	Pol. Sc.	3. Political Parties <ul style="list-style-type: none"> • Definition • Functions • Necessity • Party system • National and State Parties • Challenges • Efforts and suggestions to reform political parties. 	1. One ,three and five marks question – answers of lesson -6 Political Parties 2.Extra questions based on the lesson -6 Political Parties (MCQ, Fill ups and thought provoking questions) 3. A PPT on National Parties.
Ms. YASMEEN	10 D	7-30th oct	Economics	Ch-4 Globalisation and Indian Economy <ul style="list-style-type: none"> • Multinational companies and their Role in globalisation • Foreign Trade and Foreign Investment • Globalisation and Technology • Liberalisation • Impact of Globalisation 	Q1.Distinguish between foreign trade and foreign investment. Q2.What was the main channel connecting countries in the past? Q3.What is the role of MNCs in the globalisation process? Q4.What are the various ways in which countries can be linked? Q5. What do you mean by liberalization? Q6.What is trade barrier? Q7.What are the characteristics of special economic zones?
JYOTHI V K	Class X D	7th Oct – 29th Oct	Computer	Ch 7 HTML – Creating Lists -Introduction to Lists -Types of Lists	Write the Q/A of part C- of Ch 6 HTML An Introduction, in

				*Unordered *Ordered *Definition -Inserting Images - tag -Attributes of *SRC, ALIGN, HEIGHT, WIDTH	the computer copy and upload the pdf.
--	--	--	--	--	---------------------------------------

11 – A

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
SUMEDHA AILAWADI	XI A	7 OCT-31 OCT	ENGLISH	<p>1.The Ailing Planet- Introduced the chapter by showing a video on 'How to save the planet-Earth' . The chapter was explained and important topics were discussed. A PPT was shared and textual questions discussed.</p> <p>2.Poem- Childhood Introduced the poem by asking warm questions, explanation and paraphrasing of the poem done. Textual questions discussed.</p> <p>3.Note- Making (Reading skill) introduced using ppt. The layout was explained with the help of examples.</p> <p>Sample passage and practice passage were given.</p>	<p>*Question- -What is the significance of Green Movement in the modern world?</p> <p>Read the poem and answer the following: What according to the poem is involved in the process of growing up?</p>

ELIZABETH BIJU	XI A	7.10.20 TO 30.10.20	PHYSICS	CH: Properties of Solids CH :Properties of Fluids Numericals of the topics. Notes are uploaded in Teams file	1.write notes of solids 2.write notes of Fluids 1 &2 3.Extra numericals. 4..Assignment 1 to upload
PRAGATI RANI	XI A	7 OCT TO 30 OCT	CHEMISTRY	<ul style="list-style-type: none"> • HESS'S LAW • THERMOCHEMICAL EQUATIONS • ENTHALPIES OF DIFFERENT TYPES OF REACTIONS • SPONTANEITY • ENTROPY 	<ul style="list-style-type: none"> • BACK EXERCISE • WORKSHEET 1 • WORKSHEET 2 • NOTES AND VIDEOS UPLOADED FOR ENTHALPY AND SPONTANEITY
SHINY JOSEPH	XI A	7 - 10 - 2020 to 30 -10 - 2020.	MATHEMATICS	Sequences & Series	<p>*Exercise 9.1 , 9.2 , 9.3 & Miscellaneous Exercise.</p> <p>*Assignment(Extra questions)</p> <p>*Activity on Relations and Functions.</p>
MRS.ANTARADE	XI-A	7 TH TO 29 TH OCT	ECONOMICS	1. PRODUCTION FUNCTION 2. COST	1. ASSIGNMENT ON PRODUCTION FUNCTION 2. COST NUMERICALS
PAYAL SAHGAL	11 A	7 th Oct to 30 th Oct 2020	Computer Science	Strings in Python (Operators and Operations)	Practice programs on Lists and Strings given, notes uploaded.

11 - B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
RITHA U KUMAR	XI B	7 OCT-31 OCT	ENGLISH	<p>1.The Ailing Planet- Introduced the chapter by showing a video on 'How to save the planet-Earth' The chapter was explained and discussed the important topics. Shared PPT and discussed the Textual questions.</p> <p>2.Poem- Childhood Introduced asking warm questions, explanation and paraphrasing of the poem done. Textual questions discussed.</p> <p>3.Note- Making (Reading skill) introduced using ppt. Explained the layout with the help of examples.</p> <p>Sample passage and practice passage were given.</p>	<p>*Question- -What is the significance of Green Movement in the modern world?</p> <p>Read the poem and answer the following: What according to the poem is involved in the process of growing up?</p>
NISHA K SAJI	11B	7/10 TO 30/10/2020	PHYSICS	MECHANICAL PROPERTIES OF SOLIDS AND LIQUIDS	UPLOAD THE CLASS WORK OF CHAPTER 9,READ CONCEPTS OF CHAPTER 9 ,10
NANDITA SARUP	XI B	7.10.2020 TO 30.10.2020	CHEMISTRY	THERMODYNAMICS First ,second and third law of thermodynamics, Enthalpy, Entropy, Internal energy,Numericals based on Hess's law, numericals based on first law of thermodynamics and free energy.	<p>1.Daily Class work in register.</p> <p>2. NCERT Exercises as home work in homework register</p> <p>3. Assignment based on numericals of Hess's law, in homework register</p> <p>4. Class test in MS TEAMS,in test copy.</p>

NISHA CHHABRA	XI B	7-31 Oct	Biology	Lesson 'Plant kingdom' and 'Animal Kingdom' explained.	Assignments: 1. 'Chemical control and coordination' 2. Plant kingdom
SHINY JOSEPH	XI B	7 - 10 -2020 to 30 -10 - 2020.	MATHEMATICS	Sequences & Series	*Exercise 9.1 , 9.2 , 9.3 & Miscellaneous Exercise. *Assignment(Extra questions) *Activity on Relations and Functions.
MRS.ANTARA DE	XI-B	7 TH TO 29 TH OCT	ECONOMICS	3. PRODUCTION FUNCTION 4. COST	3. ASSIGNMENT ON PRODUCTION FUNCTION 4. COST NUMERICALS

11 – C

RITHA U KUMAR	XI C	7 OCT- 31 OCT	ENGLISH	<p>1.The Ailing Planet- Introduced the chapter by showing a video on 'How to save the planet-Earth' The chapter was explained and discussed the important topics. Shared PPT and discussed the Textual questions.</p> <p>2.Poem- Childhood Introduced asking warm questions, explanation and paraphrasing of the poem done. Textual questions discussed.</p> <p>3.Note- Making (Reading skill) introduced using ppt. Explained the layout with the help of examples.</p> <p>Sample passage and practice passage were given.</p>	<p>*Question- -What is the significance of Green Movement in the modern world?</p> <p>Read the poem and answer the following: What according to the poem is involved in the process of growing up?</p>
------------------	------	------------------	---------	--	--

Bharti Sharma	11 C	8 TH Oct. 12 th Oct. 15 th Oct. 19 th Oct. 22 nd Oct. 27 th Oct.	Accountancy	Journal with GST Bank Reconciliation Statement-1 st method BRS- 2 nd Method BRs- 3 rd Method BRS- 4 th Method BRS -full	Illustrations 2,3 and 4 Illustrations 2,3 and 4 Question no. 1 to 6 Illustrations 13,14 and 15 Questions 14 to 18 Illustrations 9 ,10 Illustrations 20 to 24 Exercise Questions of 2 nd and 4 th Method Test of BRS
MRS.ANTARA DE	XI-C	7TH TO 29TH OCT	ECONOMICS	5. PRODUCTION FUNCTION 6. COST	5. ASSIGNMENT ON PRODUCTION FUNCTION 6. COST NUMERICALS
Ms. Biju	Class 11 C	Oct 7 to Oct 30	Business Studies	Emerging mode of business Social responsibility and Business Ethics	Daily notes assignment
Ms. Agnes Victor	XI C	7/10/20 to 31/10/20	Mathematics	Ch 9. Sequence and series • Series • Arithmetic Progression • Geometric Progression	*Exercise 9.1,9.2,9.3, Miscellaneous Exercise questions were solved in the class and the same was uploaded on class11C-DMaths Teams

					Files. *Extra questions to be completed was uploaded in Teams Files
PAYAL SAHGAL	11C	7th Oct to 30th Oct 2020	Informatics Practices	Loops in Python (for loop, range function)	Probable questions from the chapter solved, notes uploaded.

11 – D

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sumedha Ailawadi	XI D	7 OCT-31 OCT	ENGLISH	<p>1.The Ailing Planet- Introduced the chapter by showing a video on 'How to save the planet-Earth' . The chapter was explained and important topics were discussed. A PPT was shared and textual questions discussed.</p> <p>2.Poem- Childhood Introduced the poem by asking warm questions, explanation and paraphrasing of the poem done. Textual questions discussed.</p> <p>3. Note- Making (Reading skill) introduced using ppt. The layout was</p>	<p>*Question- -What is the significance of Green Movement in the modern world?</p> <p>Read the poem and answer the following: What according to the poem is involved in the process of growing up?</p>

				<p>explained with the help of examples.</p> <p>Sample passage and practice passage were given.</p>	
Bharti Sharma	11D	<p>8TH Oct. 12th Oct.</p> <p>15th Oct.</p> <p>19th Oct.</p> <p>22nd Oct.</p> <p>27th Oct.</p>	Accountancy	<p>Journal with GST Bank Reconciliation Statement-1st method</p> <p>BRS- 2nd Method</p> <p>BRs- 3rd Method</p> <p>BRS- 4th Method BRS -full</p>	<p>Illustrations 2,3 and 4</p> <p>Illustrations 2,3 and 4 Question no. 1 to 6</p> <p>Illustrations 13,14 and 15 Questions 14 to 18</p> <p>Illustrations 9 ,10</p> <p>Illustrations 20 to 24</p> <p>Exercise Questions of 2nd and 4th Method Test of BRS</p>
MRS.ANTARA DE	XI-D	7 TH TO 29 TH OCT	ECONOMICS	<p>7. PRODUCTION FUNCTION</p> <p>8. COST</p>	<p>7. ASSIGNMENT ON PRODUCTION FUNCTION</p> <p>8. COST NUMERICALS</p>
Ms. Biju	Class 11D	Oct 7 to Oct 30	Business Studies	Emerging mode of business Social responsibility and Business Ethics	Daily notes assignment
Ms. Agnes Victor	XI D	7/10/20 to 31/10/20	Mathematics	<p>Ch 9. Sequence and series</p> <ul style="list-style-type: none"> Series Arithmetic Progression Geometric Progression 	<p>*Exercise 9.1,9.2,9.3,</p> <p>Miscellaneous Exercise questions were solved in the class and the same was uploaded on class11C-DMaths Teams Files.</p>

					*Extra questions to be completed was uploaded in Teams Files
PAYAL SAHGAL	11D	7 th Oct to 30 th Oct 2020	Informatics Practices	Loops in Python (for loop, range function)	Probable questions from the chapter solved, notes uploaded.

12 - A

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ritha u kumar	XII A	7-31 Oct	English	<p>-Lesson 'Indigo' was introduced. Extract from movie 'Gandhi' shown. The lesson was read out, discussed and explained. Important episodes and questions were discussed and explained using ppts.</p> <p>- Poem 'A Thing of Beauty' introduced using ppt. Explanation and paraphrasing of the poem done. Poetic devices used in poem discussed and explained.</p> <p>-Prose lesson 'On the Face of It' introduced. Reading and explanation of lesson done. Recapitulation of the lesson. Various exercises and question answers discussed. Theme, title, major characters discussed and explained.</p>	<p>-Find out about the indigo sharecropping arrangement.</p> <p>-Questions- Gandhi as a leader and beginning of civil disobedience movement to be done by children.</p> <p>Learn the various poetic devices used in the poem.</p> <p>Justify the title of the chapter.</p> <p>-A practice question to write a formal invitation given.</p>

NISHA K SAJI	12 A	7/10 TO 30/10/2020	PHYSICS	WAVEOPTICS,DUAL NATURE OF RADIATION AND MATTER,ATOMS	UPLOAD MINDMAP OF CHAPTER 9 AND 10,READ CONCEPTS OF CHAPTER 9,10
NANDITA SARUP	XII A	7.10.20 20 TO 30.10.2020	CHEMISTRY	SURFACE CHEMISTRY- Physisorption ,Chemisorption, Lyophilic &Lyophobic Sols, Multimolecular, associated and macromolecular colloids.	1.DailyClass work in register. 2. NCERT Exercises as home work ,in homework register 3. Multiple choice questions in MS FORMS 4. Class test in MS TEAMS in test copy.
SHINY JOSEPH	XII A	7 - 10 - 2020 to 30 -10 - 2020.	MATHEMATICS	1) Application Of Integrals 2)Differential Equations 3)Vector Geometry	* Exercise 8.1, 8.2 & Miscellaneous Exercise. *Exercise 9.2, 9.4, 9.5, 9.6 & Miscellaneous Exercise. *Exercise 10.2, 10.3, 10.4 & Miscellaneous Exercise. *Assignment (Extra questions) *Activity on Continuity and Differentiability.

MRS.ANTARA DE	XII-A	7TH TO 29TH OCT	ECONOMICS	1. GOVERNMENT BUDGET 2. BOP 3. FOREIGN EXCHANGE	1. ASSIGNMENT GIVEN FOR GOVT BUDGET 2. BOP & FOREX
PAYAL SAHGAL	12 A	7 th Oct to 30 th Oct 2020	Computer Science	Computer Networking (Type, Devices, Topology, Channel)	Questions at the back of the lesson solved, Video and notes uploaded.

12 - B

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sumedha Ailawadi	XII B	7-31 Oct	English	<p>-Lesson 'Indigo' was introduced. Extract from movie 'Gandhi' shown. The lesson was read out, discussed and explained. Important episodes and questions were discussed and explained using ppts.</p> <p>- Poem 'A Thing of Beauty' introduced using ppt. Explanation and paraphrasing of the poem done. Poetic devices used in poem discussed and explained.</p> <p>-Prose lesson 'On the Face of It' introduced. Reading and explanation of lesson done. Recapitulation of the lesson. Various exercises and question answers discussed. Theme,</p>	<p>-Find out about the indigo sharecropping arrangement. -Questions- Gandhi as a leader and beginning of civil disobedience movement to be done by children.</p> <p>Learn the various poetic devices used in the poem.</p> <p>Justify the title of the chapter.</p> <p>-A practice question to write a formal invitation given.</p>

				title, major characters discussed and explained.	
NISHA K SAJI	12B	7/10 TO 30/10/2020	PHYSICS	WAVEOPTICS,DUAL NATURE OF RADIATION AND MATTER,ATOMS	UPLOAD MINDMAP OF CHAPTER 9 AND 10,READ CONCEPTS OF CHAPTER 9,10
NANDITA SARUP	XIIB	7.10.2020 TO 30.10.2020	CHEMISTRY	SURFACE CHEMISTRY- Physisorption ,Chemisorption, Lyophilic &Lyophobic Sols, Multimolecular, associated and macromolecular colloids.	1.DailyClass work in register. 2. NCERT Exercises as home work ,in homework register 3. Multiple choice questions in MS FORMS 4. Class test in MS TEAMS in test copy.
Nishi Chhabra	XII B	7-31 Oct	Biology	Lesson 'Microbes' and 'Biotechnology- Principles and Processes' explained.	Assignments: 1. Microbes 2. Biotechnology- principles and processes
SHINY JOSEPH	XII B	7 - 10 - 2020 to 30 -10 - 2020.	MATHEMATICS	1) Application Of Integrals 2)Differential Equations 3)Vector Geometry	* Exercise 8.1, 8.2 & Miscellaneous Exercise. *Exercise 9.2, 9.4, 9.5, 9.6 & Miscellaneous Exercise. *Exercise 10.2,

					10.3, 10.4 & Miscellaneous Exercise. *Assignment (Extra questions) *Activity on Continuity and Differentiability.
--	--	--	--	--	---

12 - C

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Ritha u kumar	XII C	7-31 Oct	English	<p>-Lesson 'Indigo' was introduced. Extract from movie 'Gandhi' shown. The lesson was read out, discussed and explained. Important episodes and questions were discussed and explained using ppts.</p> <p>- Poem 'A Thing of Beauty' introduced using ppt. Explanation and paraphrasing of the poem done. Poetic devices used in poem discussed and explained.</p> <p>-Prose lesson 'On the Face of It' introduced. Reading and explanation of lesson done. Recapitulation of the lesson. Various exercises and question answers discussed. Theme, title, major characters discussed and explained.</p>	<p>-Find out about the indigo sharecropping arrangement.</p> <p>-Questions- Gandhi as a leader and beginning of civil disobedience movement to be done by children.</p> <p>Learn the various poetic devices used in the poem.</p> <p>Justify the title of the chapter.</p> <p>-A practice question to write a formal invitation given.</p>

Bharti Sharma	12 C	8 th Oct 9 th oct. 12 th Oct. 14 Th oct. 15 th Oct. 16 th Oct. 19 th Oct. 21 st Oct.	Accountancy	Mid-Term paper discussion Schedule -3 Balance sheet. Statement of Profit and Loss Analysis of Financial Statements Above two Chapters Ratio Analysis	Solve the paper in note book Learn the content of Balance Sheet Learn the Content Extra questions were given for practice Illustrations 5 to8 Illustrations 15 to 18 All the scanner Questions Test of both the Chapters Illustrations 3 to 7 Questions 1 to 5 Illustrations 17 to 21 and 27 to 32 Questions 15 to 27 and 31 to 34

		26 th Oct. 27 th Oct. 28 th Oct. 29 th Oct.			Illustrations 40 to 44 Questions 36 to 45 Illustrations 50 to 61 Questions 61 to 65 Illustrations 79 to 82 and 86
MRS.ANTARA DE	XII-C	7TH TO 29TH OCT	ECONOMICS	4. GOVERNMENT BUDGET 5. BOP 6. FOREIGN EXCHANGE	3. ASSIGNMENT GIVEN FOR GOVT BUDGET 4. BOP & FOREX
Ms Biju	Class 12 C	Oct 7 to Oct 30	Business Studies	Directing Controlling	Daily notes Mind map
Tomy Mathew	XII C	07/10/2020 to 29/10/2020	Mathematics	Ch.8 Application of Integrals Ch.9 Differential Equations Ch.10 Vector Algebra	Complete the work of Exercise 8.1 & 8.2, Exercise 9.1 to 9.6, Exercise 10.1 & 10.2. Watch the videos uploaded. Upload the Art Integrated Activity in Teams.

					Upload the work of Ch.8 in Teams.
PAYAL SAHGAL	12 C	7 th Oct to 30 th Oct 2020	Informatics Practices	Computer Networking (Type, Devices, Web services)	Questions at the back of the lesson solved, Video and notes uploaded.

12 - D

NAME OF THE TEACHER	CLASS & SEC	DATE	SUBJECT	TOPIC COVERED	ASSIGNMENT
Sumedha Ailawadi	XII D	7-31 Oct	English	<p>-Lesson 'Indigo' was introduced. Extract from movie 'Gandhi' shown. The lesson was read out, discussed and explained. Important episodes and questions were discussed and explained using ppts.</p> <p>- Poem 'A Thing of Beauty' introduced using ppt. Explanation and paraphrasing of the poem done. Poetic devices used in poem discussed and explained.</p> <p>-Prose lesson 'On the Face of It' introduced. Reading and explanation of lesson done. Recapitulation of the lesson. Various exercises and question answers discussed. Theme, title, major characters discussed and explained.</p>	<p>-Find out about the indigo sharecropping arrangement.</p> <p>-Questions- Gandhi as a leader and beginning of civil disobedience movement to be done by children.</p> <p>Learn the various poetic devices used in the poem.</p> <p>Justify the title of the chapter.</p> <p>-A practice question to write a formal invitation given.</p>

Bharti Sharma	12 D	8 th Oct 9 th oct. 12 th Oct. 14 Th oct. 15 th Oct. 16 th Oct. 19 th Oct. 21 st Oct.	Accountancy	Mid-Term paper discussion Schedule -3 Balance sheet. Statement of Profit and Loss Analysis of Financial Statements Above two Chapters Ratio Analysis	Solve the paper in note book Learn the content of Balance Sheet Learn the Content Extra questions were given for practice Illustrations 5 to8 Illustrations 15 to 18 All the scanner Questions Test of both the Chapters Illustrations 3 to 7 Questions 1 to 5 Illustrations 17 to 21 and 27 to 32 Questions 15 to 27 and 31 to 34

		26 th Oct. 27 th Oct. 28 th Oct. 29 th Oct.			Illustrations 40 to 44 Questions 36 to 45 Illustrations 50 to 61 Questions 61 to 65 Illustrations 79 to 82 and 86
MRS.ANTARA DE	XII-D	7TH TO 29TH OCT	ECONOMICS	7. GOVERNMENT BUDGET 8. BOP 9. FOREIGN EXCHANGE	5. ASSIGNMENT GIVEN FOR GOVT BUDGET 6. BOP & FOREX
Ms Biju	Class 12 D	Oct 7 to Oct 30	Business Studies	Directing Controlling	Daily notes Mind map
Tomy Mathew	XII D	07/10/2020 to 29/10/2020	Mathematics	Ch.8 Application of Integrals Ch.9 Differential Equations Ch.10 Vector Algebra	Complete the work of Exercise 8.1 & 8.2, Exercise 9.1 to 9.6, Exercise 10.1 & 10.2. Watch the videos uploaded. Upload the Art Integrated Activity in Teams. Upload the work of Ch.8 in Teams.

PAYAL SAHGAL	12 D	7th Oct to 30th Oct 2020	Informatics Practices	Computer Networking (Type, Devices, Web services)	Questions at the back of the lesson solved, Video and notes uploaded.
--------------	------	--------------------------------	--------------------------	--	---