
www.gradeup.co 

 

 
(1) 

 

   

http://www.gradeup.com/


www.gradeup.co 

 

(2) 

 

Paper 2 (Social Science) 

Day Date Topic Time Subject 

Tuesday 13-08-2019 Concept Class: Pre Historical period 11:30 Social Studies 

Tuesday 13-08-2019 Notes: Pre Historical period 12:30 Social Studies 

Tuesday 13-08-2019 Quiz: Pre Historical period 13:30 Social Studies 

Tuesday 13-08-2019 Concept Class: Concept of Development Part-1 15:00 
Child Development & 
Pedagogy 

Tuesday 13-08-2019 Quiz: Concept of Development Part-1 17:00 
Child Development & 
Pedagogy 

Wednesday 14-08-2019 Concept Class: Parts Of Speech Identification Part-1 11:30 English Language 

Wednesday 14-08-2019 Quiz: Parts Of Speech Identification Part-1 12:30 English Language 

Wednesday 14-08-2019 Concept Class: वर्णमाला 13:00 ह िंदी 
Wednesday 14-08-2019 Notes: वर्णमाला 14:00 ह िंदी 

Wednesday 14-08-2019 Concept Class: Concept of Development Part-2 15:00 
Child Development & 
Pedagogy 

Wednesday 14-08-2019 Quiz: वर्णमाला 15:00 ह िंदी 

Wednesday 14-08-2019 Notes: Concept of Development 16:00 
Child Development & 
Pedagogy 

Wednesday 14-08-2019 Quiz: Concept of Development Part-2 17:00 
Child Development & 
Pedagogy 

Thursday 15-08-2019 Concept Class: Parts Of Speech Identification Part-2 11:30 English Language 

Thursday 15-08-2019 Quiz: Parts Of Speech Identification Part-2 12:30 English Language 

Thursday 15-08-2019 Concept Class: Proto Historrical period 13:00 Social Studies 

Thursday 15-08-2019 Notes: Proto Historrical period 14:00 Social Studies 

Thursday 15-08-2019 
Concept Class: Language Development & Its 
Theories 

15:00 
Child Development & 
Pedagogy 

Thursday 15-08-2019 Quiz: Proto Historrical period 15:00 Social Studies 

Thursday 15-08-2019 Notes: Language Development & Its Theories 16:00 
Child Development & 
Pedagogy 

Thursday 15-08-2019 Quiz: Language Development & Its Theories 17:00 
Child Development & 
Pedagogy 

Friday 16-08-2019 Concept Class: Parts Of Speech Identification Part-3 11:30 English Language 

Friday 16-08-2019 Quiz: Parts Of Speech Identification Part-3 12:30 English Language 

Friday 16-08-2019 Concept lass: स्वर सिंधि 13:00 ह िंदी 
Friday 16-08-2019 Notes: Parts Of Speech Identification 13:30 English Language 

Friday 16-08-2019 Notes: स्वर सिंधि 14:00 ह िंदी 
Friday 16-08-2019 Quiz: स्वर सिंधि 15:00 ह िंदी 
Friday 16-08-2019 Concept Class: Historical period 15:00 Social Studies 

http://www.gradeup.com/


www.gradeup.co 

 

(3) 

 

Friday 16-08-2019 Notes: Historical period 16:00 Social Studies 

Friday 16-08-2019 Quiz: Historical period 17:00 Social Studies 

Sunday 18-08-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 18-08-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 18-08-2019 Quiz: English Language 15:00 Practice 

Sunday 18-08-2019 Quiz: Social Studies 15:00 Practice 

Sunday 18-08-2019 Mock Test: 1 15:00 Practice 

Monday 19-08-2019 Concept Class: Delhi sultanatue Part-1 11:30 Social Studies 

Monday 19-08-2019 Concept Class: व्यिंजन सिंधि 13:00 ह िंदी 
Monday 19-08-2019 Quiz: Delhi sultanatue Part-1 13:30 Social Studies 

Monday 19-08-2019 Notes: व्यिंजन सिंधि 14:00 ह िंदी 

Monday 19-08-2019 
Concept Class: Socialization Process & Erik Erikson’s 
Theory 

15:00 
Child Development & 
Pedagogy 

Monday 19-08-2019 Quiz: व्यिंजन सिंधि 15:00 ह िंदी 

Monday 19-08-2019 Notes: Socialization Process & Erik Erikson’s Theory 16:00 
Child Development & 
Pedagogy 

Monday 19-08-2019 Quiz: Socialization Process & Erik Erikson’s Theory 17:00 
Child Development & 
Pedagogy 

Tuesday 20-08-2019 Concept Class: Delhi sultanatue Part-2 11:30 Social Studies 

Tuesday 20-08-2019 Notes: Delhi sultanatue Part-2 12:30 Social Studies 

Tuesday 20-08-2019 Quiz: Delhi sultanatue Part-2 13:30 Social Studies 

Tuesday 20-08-2019 
Concept Class: Jean Piaget's Theory of Cognitive 
Development 

15:00 
Child Development & 
Pedagogy 

Tuesday 20-08-2019 
Notes: Jean Piaget's Theory of Cognitive 
Development 

16:00 
Child Development & 
Pedagogy 

Tuesday 20-08-2019 Quiz: Jean Piaget's Theory of Cognitive Development 17:00 
Child Development & 
Pedagogy 

Wednesday 21-08-2019 Concept Class: Types of Sentences Part-1 11:30 English Language 

Wednesday 21-08-2019 Quiz: Types of Sentences Part-1 12:30 English Language 

Wednesday 21-08-2019 Concept Class: ववसर्ण सिंधि 13:00 ह िंदी 
Wednesday 21-08-2019 Notes: ववसर्ण सिंधि 14:00 ह िंदी 

Wednesday 21-08-2019 
Concept Class: Vygotsky’s Theory of Cognitive/social 
Development 

15:00 
Child Development & 
Pedagogy 

Wednesday 21-08-2019 Quiz: ववसर्ण सिंधि 15:00 ह िंदी 

Wednesday 21-08-2019 
Notes: Vygotsky’s Theory of Cognitive/social 
Development 

16:00 
Child Development & 
Pedagogy 

Wednesday 21-08-2019 
Quiz: Vygotsky’s Theory of Cognitive/social 
Development 

17:00 
Child Development & 
Pedagogy 

http://www.gradeup.com/


www.gradeup.co 

 

(4) 

 

Thursday 22-08-2019 Concept Class: Types of Sentences Part-2 11:30 English Language 

Thursday 22-08-2019 Quiz: Types of Sentences Part-2 12:30 English Language 

Thursday 22-08-2019 Concept Class: Mughals Part-1 13:00 Social Studies 

Thursday 22-08-2019 Notes: Types of Sentences Part 13:30 English Language 

Thursday 22-08-2019 
Concept Class: Kohlberg's Theory of Moral 
Development 

15:00 
Child Development & 
Pedagogy 

Thursday 22-08-2019 Quiz: Mughals Part-1 15:00 Social Studies 

Thursday 22-08-2019 Notes: Kohlberg's Theory of Moral Development 16:00 
Child Development & 
Pedagogy 

Thursday 22-08-2019 Quiz: Kohlberg's Theory of Moral Development 17:00 
Child Development & 
Pedagogy 

Friday 23-08-2019 Concept Class: अलिंकार 13:00 ह िंदी 
Friday 23-08-2019 Notes: अलिंकार 14:00 ह िंदी 
Friday 23-08-2019 Quiz: अलिंकार 15:00 ह िंदी 
Friday 23-08-2019 Concept Class: Mughals Part-2 15:00 Social Studies 

Friday 23-08-2019 Notes: Mughals 16:00 Social Studies 

Friday 23-08-2019 Quiz: Mughals Part-2 17:00 Social Studies 

Sunday 25-08-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 25-08-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 25-08-2019 Quiz: English Language 15:00 Practice 

Sunday 25-08-2019 Quiz: Social Studies 15:00 Practice 

Sunday 25-08-2019 Mock Test: 2 15:00 Practice 

Monday 26-08-2019 Concept Class: 1757 - 1857 REVOLUTIONS Part-1 11:30 Social Studies 

Monday 26-08-2019 Concept Class: समास 13:00 ह िंदी 

Monday 26-08-2019 
Quiz: Concept Class: 1757 - 1857 REVOLUTIONS 
Part-1 

13:30 Social Studies 

Monday 26-08-2019 Notes: समास 14:00 ह िंदी 

Monday 26-08-2019 Concept Class: Learning & Maturity 15:00 
Child Development & 
Pedagogy 

Monday 26-08-2019 Quiz: समास 15:00 ह िंदी 

Monday 26-08-2019 Notes: Learning & Maturity 16:00 
Child Development & 
Pedagogy 

Monday 26-08-2019 Quiz: Learning & Maturity 17:00 
Child Development & 
Pedagogy 

Tuesday 27-08-2019 Concept Class: 1757 - 1857 REVOLUTIONS Part-2 11:30 Social Studies 

Tuesday 27-08-2019 Notes: Concept Class: 1757 - 1857 REVOLUTIONS 12:30 Social Studies 

Tuesday 27-08-2019 
Quiz: Concept Class: 1757 - 1857 REVOLUTIONS 
Part-2 

13:30 Social Studies 

http://www.gradeup.com/


www.gradeup.co 

 

(5) 

 

Tuesday 27-08-2019 
Concept Class: Thorndike’s Theory & Laws of 
Learning 

15:00 
Child Development & 
Pedagogy 

Tuesday 27-08-2019 Notes: Thorndike’s Theory & Laws of Learning 16:00 
Child Development & 
Pedagogy 

Tuesday 27-08-2019 Quiz: Thorndike’s Theory & Laws of Learning 17:00 
Child Development & 
Pedagogy 

Wednesday 28-08-2019 Concept Class: Subject Verb Agreement Part-1 11:30 English Language 

Wednesday 28-08-2019 Quiz: Subject Verb Agreement Part-1 12:30 English Language 

Wednesday 28-08-2019 Concept Class: सिंज्ञा, सवणनाम, ववशेषर् 13:00 ह िंदी 
Wednesday 28-08-2019 Notes: सिंज्ञा, सवणनाम, ववशेषर् 14:00 ह िंदी 

Wednesday 28-08-2019 Concept Class: Pavlov & Skinner’s Theory of Learning 15:00 
Child Development & 
Pedagogy 

Wednesday 28-08-2019 Quiz: सिंज्ञा, सवणनाम, ववशेषर् 15:00 ह िंदी 

Wednesday 28-08-2019 Notes: Pavlov & Skinner’s Theory of Learning 16:00 
Child Development & 
Pedagogy 

Wednesday 28-08-2019 Quiz: Pavlov & Skinner’s Theory of Learning 17:00 
Child Development & 
Pedagogy 

Thursday 29-08-2019 Concept Class: Subject Verb Agreement Part-2 11:30 English Language 

Thursday 29-08-2019 Quiz: Subject Verb Agreement Part-2 12:30 English Language 

Thursday 29-08-2019 Concept Class: The Rise of Nationalism in India 13:00 Social Studies 

Thursday 29-08-2019 Notes: Subject Verb Agreement Part-1 13:30 English Language 

Thursday 29-08-2019 Notes: The Rise of Nationalism in India 14:00 Social Studies 

Thursday 29-08-2019 
Concept Class: Bandura's & kohlar's Theory of 
Learning 

15:00 
Child Development & 
Pedagogy 

Thursday 29-08-2019 Quiz: The Rise of Nationalism in India 15:00 Social Studies 

Thursday 29-08-2019 Notes: Bandura's & kohlar's Theory of Learning 16:00 
Child Development & 
Pedagogy 

Thursday 29-08-2019 
Quiz: Vygotsky’s Theory of Cognitive/social 
Development 

17:00 
Child Development & 
Pedagogy 

Friday 30-08-2019 Concept Class: Tenses and It's Use Part-1 11:30 English Language 

Friday 30-08-2019 Quiz: Tenses and It's Use Part-3 12:30 English Language 

Friday 30-08-2019 Concept Class: क्रिया 13:00 ह िंदी 
Friday 30-08-2019 Notes: क्रिया 14:00 ह िंदी 
Friday 30-08-2019 Quiz: क्रिया 15:00 ह िंदी 
Friday 30-08-2019 Concept Class: Independence movement 15:00 Social Studies 

Friday 30-08-2019 Notes: Independence movement 16:00 Social Studies 

Friday 30-08-2019 Quiz: Independence movement 17:00 Social Studies 

Sunday 01-09-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

http://www.gradeup.com/


www.gradeup.co 

 

(6) 

 

Sunday 01-09-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 01-09-2019 Quiz: English Language 15:00 Practice 

Sunday 01-09-2019 Quiz: Social Studies 15:00 Practice 

Sunday 01-09-2019 Mock Test: 3 15:00 Practice 

Monday 02-09-2019 Concept Class: Challenges of Independent India 11:30 Social Studies 

Monday 02-09-2019 Notes: Challenges of Independent India 12:30 Social Studies 

Monday 02-09-2019 Concept Class: काल 13:00 ह िंदी 
Monday 02-09-2019 Quiz: Challenges of Independent India 13:30 Social Studies 

Monday 02-09-2019 Notes: काल 14:00 ह िंदी 

Monday 02-09-2019 Concept Class: Transfer, Curve & Plateau 15:00 
Child Development & 
Pedagogy 

Monday 02-09-2019 Quiz: काल 15:00 ह िंदी 

Monday 02-09-2019 Notes: Transfer, Curve & Plateau 16:00 
Child Development & 
Pedagogy 

Monday 02-09-2019 Quiz: Transfer, Curve & Plateau 17:00 
Child Development & 
Pedagogy 

Tuesday 03-09-2019 Concept Class: Unity and Diversity 11:30 Social Studies 

Tuesday 03-09-2019 Notes: Unity and Diversity 12:30 Social Studies 

Tuesday 03-09-2019 Quiz: Unity and Diversity 13:30 Social Studies 

Tuesday 03-09-2019 Concept Class: Motivation 15:00 
Child Development & 
Pedagogy 

Tuesday 03-09-2019 Notes: Motivation 16:00 
Child Development & 
Pedagogy 

Tuesday 03-09-2019 Quiz: Motivation 17:00 
Child Development & 
Pedagogy 

Wednesday 04-09-2019 Concept Class: Tenses and It's Use Part-2 11:30 English Language 

Wednesday 04-09-2019 Quiz: Tenses and It's Use Part-3 12:30 English Language 

Wednesday 04-09-2019 Concept Clasa: ललिंर्, वचन 13:00 ह िंदी 
Wednesday 04-09-2019 Notes: ललिंर्, वचन 14:00 ह िंदी 

Wednesday 04-09-2019 Concept Class: Personality Part-1 15:00 
Child Development & 
Pedagogy 

Wednesday 04-09-2019 Quiz: ललिंर्, वचन 15:00 ह िंदी 

Wednesday 04-09-2019 Quiz: Personality Part-1 16:00 
Child Development & 
Pedagogy 

Thursday 05-09-2019 Concept Class: Tenses and It's Use Part-3 11:30 English Language 

Thursday 05-09-2019 Quiz: Tenses and It's Use Part-3 12:30 English Language 

Thursday 05-09-2019 Concept Class: Constitution 13:00 Social Studies 

Thursday 05-09-2019 Notes: Tenses and It's Use Part-3 13:30 English Language 

http://www.gradeup.com/


www.gradeup.co 

 

(7) 

 

Thursday 05-09-2019 Notes: Constitution 14:00 Social Studies 

Thursday 05-09-2019 Concept Class: Personality Part-2 15:00 
Child Development & 
Pedagogy 

Thursday 05-09-2019 Quiz: Constitution 15:00 Social Studies 

Thursday 05-09-2019 Quiz: Personality Part-2 16:00 
Child Development & 
Pedagogy 

Thursday 05-09-2019 Notes: Personality Part 17:00 
Child Development & 
Pedagogy 

Friday 06-09-2019 Concept Class: तत्सम, तद्भव, देशज, ववदेशज 13:00 ह िंदी 
Friday 06-09-2019 Notes: तत्सम, तद्भव, देशज, ववदेशज 14:00 ह िंदी 
Friday 06-09-2019 Quiz: तत्सम, तद्भव, देशज, ववदेशज 15:00 ह िंदी 
Friday 06-09-2019 Concept Class: Democracy 15:00 Social Studies 

Friday 06-09-2019 Notes: Democracy 16:00 Social Studies 

Friday 06-09-2019 Quiz: Democracy 17:00 Social Studies 

Sunday 08-09-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 08-09-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 08-09-2019 Quiz: English Language 15:00 Practice 

Sunday 08-09-2019 Quiz: Social Studies 15:00 Practice 

Sunday 08-09-2019 Mock Test: 4 15:00 Practice 

Monday 09-09-2019 Concept Class: Central Government 11:30 Social Studies 

Monday 09-09-2019 Notes: Central Government 12:30 Social Studies 

Monday 09-09-2019 Concept Class: प्रत्यय, उपसर्ण 13:00 ह िंदी 
Monday 09-09-2019 Quiz: Central Government 13:30 Social Studies 

Monday 09-09-2019 Notes: प्रत्यय, उपसर्ण 14:00 ह िंदी 

Monday 09-09-2019 Concept Class: Intelligence Part 1 15:00 
Child Development & 
Pedagogy 

Monday 09-09-2019 Quiz: प्रत्यय, उपसर्ण 15:00 ह िंदी 

Monday 09-09-2019 Quiz: Intelligence Part 1 16:00 
Child Development & 
Pedagogy 

Tuesday 10-09-2019 Concept Class: State Government 11:30 Social Studies 

Tuesday 10-09-2019 Notes: State Government 12:30 Social Studies 

Tuesday 10-09-2019 Quiz: State Government 13:30 Social Studies 

Tuesday 10-09-2019 Concept Class: Intelligence Part 2 15:00 
Child Development & 
Pedagogy 

Tuesday 10-09-2019 Quiz: Intelligence Part 2 16:00 
Child Development & 
Pedagogy 

Wednesday 11-09-2019 Concept Class: Unseen Passage 11:30 English Language 

http://www.gradeup.com/


www.gradeup.co 

 

(8) 

 

Wednesday 11-09-2019 Notes: Unseen Passage 12:30 English Language 

Wednesday 11-09-2019 Concept Class: शब्द रचना 13:00 ह िंदी 
Wednesday 11-09-2019 Quiz: Unseen Passage 13:30 English Language 

Wednesday 11-09-2019 Notes: शब्द रचना 14:00 ह िंदी 

Wednesday 11-09-2019 Concept Class: Intelligence Part 3 15:00 
Child Development & 
Pedagogy 

Wednesday 11-09-2019 Quiz: शब्द रचना 15:00 ह िंदी 

Wednesday 11-09-2019 Quiz: Intelligence Part 3 16:00 
Child Development & 
Pedagogy 

Wednesday 11-09-2019 Notes: Intelligence 17:00 
Child Development & 
Pedagogy 

Thursday 12-09-2019 Concept Class: Active And Passive Voice Part-1 11:30 English Language 

Thursday 12-09-2019 Quiz: Active And Passive Voice Part-2 12:30 English Language 

Thursday 12-09-2019 Concept Class: Parliament 13:00 Social Studies 

Thursday 12-09-2019 Notes: Parliament 14:00 Social Studies 

Thursday 12-09-2019 Concept Class: Memory & Forgetting 15:00 
Child Development & 
Pedagogy 

Thursday 12-09-2019 Quiz: Parliament 15:00 Social Studies 

Thursday 12-09-2019 Notes: Memory & Forgetting 16:00 
Child Development & 
Pedagogy 

Thursday 12-09-2019 Quiz: Memory & Forgetting 17:00 
Child Development & 
Pedagogy 

Friday 13-09-2019 Concept Class: Active And Passive Voice Part-2 11:30 English Language 

Friday 13-09-2019 Quiz: Active And Passive Voice Part-2 12:30 English Language 

Friday 13-09-2019 Concept Class: वाक्य रचना 13:00 ह िंदी 
Friday 13-09-2019 Concept class: पयाणयवाची 13:00 ह िंदी 
Friday 13-09-2019 Notes: Active And Passive Voice 13:30 English Language 

Friday 13-09-2019 Notes: वाक्य रचना 14:00 ह िंदी 
Friday 13-09-2019 Notes: पयाणयवाची 14:00 ह िंदी 
Friday 13-09-2019 Quiz: वाक्य रचना 15:00 ह िंदी 
Friday 13-09-2019 Quiz: पयाणयवाची 15:00 ह िंदी 
Friday 13-09-2019 Concept Class: Judiciary 15:00 Social Studies 

Friday 13-09-2019 Notes: Judiciary 16:00 Social Studies 

Friday 13-09-2019 Quiz: Judiciary 17:00 Social Studies 

Sunday 15-09-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 15-09-2019 Quiz: ह िंदी 15:00 Practice 

http://www.gradeup.com/


www.gradeup.co 

 

(9) 

 

Sunday 15-09-2019 Quiz: English Language 15:00 Practice 

Sunday 15-09-2019 Quiz: Social Studies 15:00 Practice 

Sunday 15-09-2019 Mock Test: 5 15:00 Practice 

Monday 16-09-2019 Concept: Social Equality 11:30 Social Studies 

Monday 16-09-2019 Notes: Social Equality 12:30 Social Studies 

Monday 16-09-2019 Quiz: Social Equality 13:30 Social Studies 

Monday 16-09-2019 
Concept Class: Cognition, Emotion, Attention & 
Interest 

15:00 
Child Development & 
Pedagogy 

Monday 16-09-2019 Notes: Cognition, Emotion, Attention & Interest 16:00 
Child Development & 
Pedagogy 

Monday 16-09-2019 Quiz: Cognition, Emotion, Attention & Interest 17:00 
Child Development & 
Pedagogy 

Tuesday 17-09-2019 Concept Class: Globe Part-1 11:30 Social Studies 

Tuesday 17-09-2019 Concept Class: Globe Part-1 13:30 Social Studies 

Tuesday 17-09-2019 Concept Class: Thinking 15:00 
Child Development & 
Pedagogy 

Tuesday 17-09-2019 Notes: Thinking 16:00 
Child Development & 
Pedagogy 

Tuesday 17-09-2019 Quiz: Thinking 17:00 
Child Development & 
Pedagogy 

Wednesday 18-09-2019 Concept Class: Articles (A, An, The) 11:30 English Language 

Wednesday 18-09-2019 Notes: Articles (A, An, The) 12:30 English Language 

Wednesday 18-09-2019 Concept Class: ववलोम, तुकान्त, अतुकान्त 13:00 ह िंदी 
Wednesday 18-09-2019 Quiz: Articles (A, An, The) 13:30 English Language 

Wednesday 18-09-2019 Notes: ववलोम, तुकान्त, अतुकान्त 14:00 ह िंदी 

Wednesday 18-09-2019 Concept Class: Aims and Methods Education 15:00 
Child Development & 
Pedagogy 

Wednesday 18-09-2019 Quiz: ववलोम, तुकान्त, अतुकान्त 15:00 ह िंदी 

Wednesday 18-09-2019 Notes: Aims and Methods Education 16:00 
Child Development & 
Pedagogy 

Wednesday 18-09-2019 Quiz: Aims and Methods Education 17:00 
Child Development & 
Pedagogy 

Thursday 19-09-2019 Concept Class: Basics Of Punctuation 11:30 English Language 

Thursday 19-09-2019 Notes: Basics Of Punctuation 12:30 English Language 

Thursday 19-09-2019 Concept Class: Globe Part-2 13:00 Social Studies 

Thursday 19-09-2019 Quiz: Basics Of Punctuation 13:30 English Language 

Thursday 19-09-2019 Notes: Globe 14:00 Social Studies 

Thursday 19-09-2019 Concept Class: Types of Children 15:00 
Child Development & 
Pedagogy 

http://www.gradeup.com/


www.gradeup.co 

 

(10) 

 

Thursday 19-09-2019 Concept Class: Globe Part-2 15:00 Social Studies 

Thursday 19-09-2019 Notes: Types of Children 16:00 
Child Development & 
Pedagogy 

Thursday 19-09-2019 Quiz: Types of Children 17:00 
Child Development & 
Pedagogy 

Friday 20-09-2019 Concept Class: लोकोक्क्तयााँ, मु ावरें 13:00 ह िंदी 
Friday 20-09-2019 Notes: लोकोक्क्तयााँ, मु ावरें  14:00 ह िंदी 
Friday 20-09-2019 Quiz: लोकोक्क्तयााँ, मु ावरें  15:00 ह िंदी 
Friday 20-09-2019 Concept Class: Atmosphereno 15:00 Social Studies 

Friday 20-09-2019 Notes: Atmosphere 16:00 Social Studies 

Friday 20-09-2019 Quiz: Atmosphere 17:00 Social Studies 

Sunday 22-09-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 22-09-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 22-09-2019 Quiz: English Language 15:00 Practice 

Sunday 22-09-2019 Quiz: Social Studies 15:00 Practice 

Sunday 22-09-2019 Mock Test: 6 15:00 Practice 

Monday 23-09-2019 Concept Class: Hydrosphere 11:30 Social Studies 

Monday 23-09-2019 Notes: Hydrosphere 12:30 Social Studies 

Monday 23-09-2019 Concept Class: ववराम धचह्न 13:00 ह िंदी 
Monday 23-09-2019 Quiz: Hydrosphere 13:30 Social Studies 

Monday 23-09-2019 Notes: ववराम धचह्न 14:00 ह िंदी 

Monday 23-09-2019 Concept Class: Inclusive Education 15:00 
Child Development & 
Pedagogy 

Monday 23-09-2019 Quiz: ववराम धचह्न 15:00 ह िंदी 

Monday 23-09-2019 Notes: Inclusive Education 16:00 
Child Development & 
Pedagogy 

Monday 23-09-2019 Quiz: Inclusive Education 17:00 
Child Development & 
Pedagogy 

Tuesday 24-09-2019 Concept Cl;ass: Agriculture 11:30 Social Studies 

Tuesday 24-09-2019 Notes: Agriculture 12:30 Social Studies 

Tuesday 24-09-2019 Quiz: Agriculture 13:30 Social Studies 

Tuesday 24-09-2019 Concept Class: Gender Issues & Girl’s Education 15:00 
Child Development & 
Pedagogy 

Tuesday 24-09-2019 Notes: Gender Issues & Girl’s Education 16:00 
Child Development & 
Pedagogy 

Tuesday 24-09-2019 Quiz: Gender Issues & Girl’s Education 17:00 
Child Development & 
Pedagogy 

Wednesday 25-09-2019 Concept Class: English Language Vocabulary Part-1 11:30 English Language 

http://www.gradeup.com/


www.gradeup.co 

 

(11) 

 

Wednesday 25-09-2019 Quiz: English Language Vocabulary Part-1 12:30 English Language 

Wednesday 25-09-2019 Concept Class: ह िंदी साह त्य का ववभाजन 13:00 ह िंदी 
Wednesday 25-09-2019 Notes: ह िंदी साह त्य का ववभाजन 14:00 ह िंदी 

Wednesday 25-09-2019 
Concept Class: Constructivism, Progressive and Child 
Cantered Education 

15:00 
Child Development & 
Pedagogy 

Wednesday 25-09-2019 Quiz: ह िंदी साह त्य का ववभाजन 15:00 ह िंदी 

Wednesday 25-09-2019 
Notes: Constructivism, Progressive and Child 
Cantered Education 

16:00 
Child Development & 
Pedagogy 

Wednesday 25-09-2019 
Quiz: Constructivism, Progressive and Child Cantered 
Education 

17:00 
Child Development & 
Pedagogy 

Thursday 26-09-2019 Concept Class: English Language Vocabulary Part-2 11:30 English Language 

Thursday 26-09-2019 Quiz: English Language Vocabulary Part-2 12:30 English Language 

Thursday 26-09-2019 Concept Class: Resources 13:00 Social Studies 

Thursday 26-09-2019 Notes: Resources 14:00 Social Studies 

Thursday 26-09-2019 Concept Class: Teaching Learning Process 15:00 
Child Development & 
Pedagogy 

Thursday 26-09-2019 Quiz: Resources 15:00 Social Studies 

Thursday 26-09-2019 Notes: Teaching Learning Process 16:00 
Child Development & 
Pedagogy 

Thursday 26-09-2019 Quiz: Teaching Learning Process 17:00 
Child Development & 
Pedagogy 

Friday 27-09-2019 Concept Class: English Language Vocabulary Part-3 11:30 English Language 

Friday 27-09-2019 
Quiz: Concept Class: English Language Vocabulary 
Part-3 

12:30 English Language 

Friday 27-09-2019 Concept Class: आहदकाल तथा भक्क्तकाल 13:00 ह िंदी 
Friday 27-09-2019 Notes: Concept Class: English Language Vocabulary 13:30 English Language 

Friday 27-09-2019 Notes: आहदकाल तथा भक्क्तकाल 14:00 ह िंदी 
Friday 27-09-2019 Quiz: आहदकाल तथा भक्क्तकाल 15:00 ह िंदी 
Friday 27-09-2019 Concept Class: Ecosystem 15:00 Social Studies 

Friday 27-09-2019 Notes: Ecosystem 16:00 Social Studies 

Friday 27-09-2019 Quiz: Ecosystem 17:00 Social Studies 

Sunday 29-09-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 29-09-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 29-09-2019 Quiz: English Language 15:00 Practice 

Sunday 29-09-2019 Quiz: Social Studies 15:00 Practice 

Sunday 29-09-2019 Mock Test: 7 15:00 Practice 

Monday 30-09-2019 Concept Class: Natural Resources 11:30 Social Studies 

http://www.gradeup.com/


www.gradeup.co 

 

(12) 

 

Monday 30-09-2019 Notes: Natural Resources 12:30 Social Studies 

Monday 30-09-2019 Concept Class: रीततकाल तथा आिुतनक काल 13:00 ह िंदी 
Monday 30-09-2019 Quiz: Natural Resources 13:30 Social Studies 

Monday 30-09-2019 Notes: रीततकाल तथा आिुतनक काल 14:00 ह िंदी 

Monday 30-09-2019 Concept Class: Micro Teaching & Team Teaching 15:00 
Child Development & 
Pedagogy 

Monday 30-09-2019 Quiz: रीततकाल तथा आिुतनक काल 15:00 ह िंदी 

Monday 30-09-2019 Notes: Micro Teaching & Team Teaching 16:00 
Child Development & 
Pedagogy 

Monday 30-09-2019 Quiz: Micro Teaching & Team Teaching 17:00 
Child Development & 
Pedagogy 

Tuesday 01-10-2019 Concept Class: Challenges in Nature 11:30 Social Studies 

Tuesday 01-10-2019 Notes: Challenges in Nature 12:30 Social Studies 

Tuesday 01-10-2019 Quiz: Challenges in Nature 13:30 Social Studies 

Tuesday 01-10-2019 
Concept Class: Teaching Methods and Teaching 
Maxims 

15:00 
Child Development & 
Pedagogy 

Tuesday 01-10-2019 Notes: Teaching Methods and Teaching Maxims 16:00 
Child Development & 
Pedagogy 

Tuesday 01-10-2019 Quiz: Teaching Methods and Teaching Maxims 17:00 
Child Development & 
Pedagogy 

Wednesday 02-10-2019 Concept Class: English Language Pedagogy Part-1 11:30 English Language 

Wednesday 02-10-2019 Quiz: English Language Pedagogy Part-1 12:30 English Language 

Wednesday 02-10-2019 Concept Class: प्रमुख रचनाये और पत्रिकाए 13:00 ह िंदी 
Wednesday 02-10-2019 Notes: प्रमुख रचनाये और पत्रिकाए 14:00 ह िंदी 

Wednesday 02-10-2019 
Concept Class: Characteristics of good teacher and 
learning aids 

15:00 
Child Development & 
Pedagogy 

Wednesday 02-10-2019 Quiz: प्रमुख रचनाये और पत्रिकाए 15:00 ह िंदी 

Wednesday 02-10-2019 
Notes: Characteristics of good teacher and learning 
aids 

16:00 
Child Development & 
Pedagogy 

Wednesday 02-10-2019 
Quiz: Characteristics of good teacher and learning 
aids 

17:00 
Child Development & 
Pedagogy 

Thursday 03-10-2019 Concept Class: English Language Pedagogy Part-2 11:30 English Language 

Thursday 03-10-2019 Notes: English Language Pedagogy 11:30 English Language 

Thursday 03-10-2019 Quiz: English Language Pedagogy Part-1 12:30 English Language 

Thursday 03-10-2019 Concept Class: Yoga 13:00 Social Studies 

Thursday 03-10-2019 Notes: Yoga 14:00 Social Studies 

Thursday 03-10-2019 Concept Class: Guidance and counselling 15:00 
Child Development & 
Pedagogy 

Thursday 03-10-2019 Quiz: Yoga 15:00 Social Studies 

http://www.gradeup.com/


www.gradeup.co 

 

(13) 

 

Thursday 03-10-2019 Notes: Guidance and counselling 16:00 
Child Development & 
Pedagogy 

Thursday 03-10-2019 Quiz: Guidance and counselling 17:00 
Child Development & 
Pedagogy 

Friday 04-10-2019 Concept Class: भाषा तथा बोली 13:00 ह िंदी 
Friday 04-10-2019 Notes: भाषा तथा बोली 14:00 ह िंदी 
Friday 04-10-2019 Quiz: भाषा तथा बोली 15:00 ह िंदी 
Friday 04-10-2019 Concept Class: Sports 15:00 Social Studies 

Friday 04-10-2019 Notes: Sports 16:00 Social Studies 

Friday 04-10-2019 Quiz: Sports 17:00 Social Studies 

Sunday 06-10-2019 Quiz: Child Development & Pedagogy 15:00 Practice 

Sunday 06-10-2019 Quiz: ह िंदी 15:00 Practice 

Sunday 06-10-2019 Quiz: English Language 15:00 Practice 

Sunday 06-10-2019 Quiz: Social Studies 15:00 Practice 

Sunday 06-10-2019 Mock Test: 8 15:00 Practice 

Monday 07-10-2019 Concept Class: Evaluation of SST 11:30 Social Studies 

Monday 07-10-2019 Notes: Evaluation of SST 12:30 Social Studies 

Monday 07-10-2019 Concept Class: भाषा सम्प्पे्रषर् 13:00 ह िंदी 
Monday 07-10-2019 Quiz: Evaluation of SST 13:30 Social Studies 

Monday 07-10-2019 Notes: भाषा सम्प्पे्रषर् 14:00 ह िंदी 

Monday 07-10-2019 
Concept Class: Philosopher’s thoughts about 
education 

15:00 
Child Development & 
Pedagogy 

Monday 07-10-2019 Quiz: भाषा सम्प्पे्रषर् 15:00 ह िंदी 

Monday 07-10-2019 Notes: Philosopher’s thoughts about education 16:00 
Child Development & 
Pedagogy 

Monday 07-10-2019 Quiz: Philosopher’s thoughts about education 17:00 
Child Development & 
Pedagogy 

Tuesday 08-10-2019 Concept Class: Project & Learning Aids 11:30 Social Studies 

Tuesday 08-10-2019 Notes: Project & Learning Aids 12:30 Social Studies 

Tuesday 08-10-2019 Quiz: Project & Learning Aids 13:30 Social Studies 

Tuesday 08-10-2019 Concept Class: Assessment and blooms taxonomy 15:00 
Child Development & 
Pedagogy 

Tuesday 08-10-2019 Notes: Assessment and blooms taxonomy 16:00 
Child Development & 
Pedagogy 

Tuesday 08-10-2019 Quiz: Assessment and blooms taxonomy 17:00 
Child Development & 
Pedagogy 

Wednesday 09-10-2019 Concept Class: Direct And Indirect Speech Part-1 11:30 English Language 

Wednesday 09-10-2019 Quiz: Direct And Indirect Speech Part-1 12:30 English Language 

http://www.gradeup.com/


www.gradeup.co 

 

(14) 

 

Wednesday 09-10-2019 Concept Class: अपहित र्िािंश 13:00 ह िंदी 
Wednesday 09-10-2019 Notes: अपहित र्िािंश 14:00 ह िंदी 

Wednesday 09-10-2019 
Concept Class: Research and statistics (Mean Median 
mode) 

15:00 
Child Development & 
Pedagogy 

Wednesday 09-10-2019 Quiz: अपहित र्िािंश 15:00 ह िंदी 

Wednesday 09-10-2019 Notes: Research and statistics (Mean Median mode) 16:00 
Child Development & 
Pedagogy 

Wednesday 09-10-2019 Quiz: Research and statistics (Mean Median mode) 17:00 
Child Development & 
Pedagogy 

Thursday 10-10-2019 Concept Class: Direct And Indirect Speech Part-2 11:30 English Language 

Thursday 10-10-2019 Quiz: Direct And Indirect Speech Part-2 12:30 English Language 

Thursday 10-10-2019 Concept Class: NCF 2005 & RTE 2009 15:00 
Child Development & 
Pedagogy 

Thursday 10-10-2019 Notes: NCF 2005 & RTE 2009 16:00 
Child Development & 
Pedagogy 

Thursday 10-10-2019 Quiz: NCF 2005 & RTE 2009 17:00 
Child Development & 
Pedagogy 

Friday 11-10-2019 Concept Class: Direct And Indirect Speech Part-3 11:30 English Language 

Friday 11-10-2019 Notes: Direct And Indirect Speech 12:30 English Language 

Friday 11-10-2019 Concept Class: अपहित पिािंश 13:00 ह िंदी 
Friday 11-10-2019 Quiz: Direct And Indirect Speech Part-3 13:30 English Language 

Friday 11-10-2019 Notes: अपहित पिािंश 14:00 ह िंदी 
Friday 11-10-2019 Quiz: अपहित पिािंश 15:00 ह िंदी 

 

 

 

  

***

  
 

http://www.gradeup.com/


www.gradeup.co 

 

(15) 

 

 

http://www.gradeup.com/

