

St. Joseph's College

Syllabus Term 1

Class-2

Year 2019-20

ENGLISH LANGUAGE

- Jumbled words and Jumbled sentences
- Punctuation(Capital Letters, Full Stop, Comma , Question Mark)
- Naming Words(Common Names /Special Names/Collective Names)
- Singular Plural (adding -s, -es, -ies, -ves) (Words and Sentences)
- Countable and Uncountable Naming Words
- Use of a, an, the (Articles)
- Doing Words (-ing Doing Words)
- Use of is, am, are
- Use of has, have
- Sentence Making – on a regular basis
- Creative Writing – on a regular basis
- Comprehension – on a regular basis

ENGLISH LITERATURE

Radiant Readers

- Late Kate
- Big Things and Small Things (Poem)
- Tigers Do Not Bray
- The Wind (Poem)
- Gauri, the Dreamer
- The Ferryman (Poem)

Tulips Integrated Semester 1

- The Ox and the Frog
- Little Red

NUMBER WORK

- Revision of class 1
- Number Names (Write in words, Write in figures- upto 5000)
- Place Value (upto 5000)
- Odd and Even (upto 5000)
- Ascending/Descending (upto 5000)
- Expanded Form (upto 5000)
- Greater than, less than, equal to (upto 5000)
- Addition and Subtraction (without and with carrying and borrowing upto 4 digits)
- Story Sums - Addition and Subtraction
- Shapes and Patterns (Plane Shapes and Solid Shapes)
- Money (Rs to P)
- Tables 2-9
- Mental Math

EVS

- Our Environment
- Plants and their Uses

- Animals around us
- Cleanliness around us
- Safety and First Aid
- Types of Houses
- Seasons

GENERAL KNOWLEDGE

- Plants – Flowers
- Plants
- Animals – Animals and their Young Ones
- Sports – Popular Sports
- People – Well-known Personalities
- Places – Famous Monuments
- Short Forms
- Quiz Time
- Fact File

Computer:

- Chapter 1- Computer- An Electronic Device
- Chapter 2- Role of Computer
- Chapter 3- Input and Output Devices
- Chapter 4- Keyboard- Special Keys
- Practical- MS Paint