

GUL MOHAR

This course is comprehensively aligned with #NEP #NCF.

READERS

PACKAGE

Readers	1 to 8
Language Practice	1 to 8
Primers	1 & 2
Teachers' Resource Manuals	Primers to 8
Orient BlackSwan Teachers' Portal with Smart Books	1 to 8
Students' Smart App	1 to 8

GUL MOHAR READERS: NEW FEATURES

- Enriching selection of classic and contemporary texts and poems by well-known writers and poets
- * Warm-up tasks to stimulate students' interest in the lesson and assess their readiness through activation of prior knowledge
- **Embedded questions** to engage learners and assess their comprehension (3–8)
- While-reading activities focused on integrated learning (Integrated Learning (IL): Cross-curricular subject areas, STEM, Art, Wellness, SEL, Values, Life Skills, India Knowledge, ICT and SDG)
- * Inclusive learning methods, like game-based learning and vocabulary-based activities, to tap Multiple Intelligences
- **♣ Formative and Summative Assessments for demonstration of competencies**
- ♣ Detailed tags to show alignment with the NEP and the NCF

GUL MOHAR READERS: KEY FEATURES

- ♣ Focus on guided and graded literary appreciation sections that encourage critical reading of the texts
- ♣ Graded progression of grammar concepts and language skills, infused with periodic revision, and relevant game-based learning through collaborative activities
- ♣ Variety of tasks for creative and functional writing in a range of formats, with graded and fully-guided models for functional writing
- ♣ Stress on fluency, accuracy and effective communication through authentic and active listening practice
- Animation and audio support for all texts, poems and plays
- * Augmented Reality to make classroom teaching engaging and interactive
- ♣ Smart App for language enrichment and extended practice, along with models for functional writing and links to regional and Indian stories

GUL MOHAR LANGUAGE PRACTICE BOOKS

- mapped to the competencies defined in the NCF
- a variety of unseen reading passages to develop and strengthen reading skills
- exam-relevant practice in Reading, Grammar, Vocabulary and Writing
- > focus on **Reading Aloud and Elocution** with audio support
- a range of interesting activities highlighting India knowledge

- **project-based learning** targeting multiple intelligences to develop 21C skills
- integration of language with life skills and research skills

Why Gul Mohar?

- * Disciplinary and Inter-disciplinary Knowledge and Thinking clear progression from perceptive and practical concepts to theoretical and abstract concepts
- * Competencies for the stages and the Learning Outcomes for the grades courseware designed specifically to fulfil all curricular goals

Holistic and Experiential Learning

judicious balance of direct instruction and opportunities for exploration and inquiry through an activity-based and discover-based approach

Values and Dispositions

focus on social and emotional learning (SEL), inclusion and diversity, ethical and constitutional values, cultural values and aesthetic sensibilities, scientific temper and reasoning, health and wellness and awareness of world issues

Why Gul Mohar?

India Knowledge Systems

engagement with local contexts and traditions to instil a deep sense of pride and build effective democratic participation

Assessments for, as and of learning

powered by learning outcomes moving away from rote learning to critical thinking and Higher Order Capacities

Digital Literacy

seamless extension of the teaching-learning environment through a wealth of digital resources

SUPPORT FOR TEACHERS

Teachers' Resource Manuals

+

Orient BlackSwan Teachers' Portal

SUPPORT FOR TEACHERS

Teachers' Resource Manuals 1 to 8

- competency-based lesson plans
- New
- question bank with answer key
- students' book answer key
- worksheets with answer key
- comprehension passages with questions and answer key
- additional listening and speaking tasks
- sample assessment papers
 (based on current exam pattern for levels 6 to 8)
- SAFAL question papers for 3, 5 and 8
- Language Practice Book answer key

SUPPORT FOR TEACHERS

Orient BlackSwan Teachers' Portal with Smart Books 1 to 8

- e-chapter
- lesson module
- smart tips for all units

- worksheets with answer key
- picture galleries and presentations
- animation and audio support
- interactive tasks
- comprehension passages with questions and answer key
- additional listening and speaking tasks with audio support
- text and poem summaries
- question paper generator
- sample questions papers SAFAL question papers for 3, 5 and 8

SUPPORT FOR STUDENTS

Students' Smart App

- AR Experiences
- QR-linked Resources

Single QR code at the beginning of each unit / poem to access all digital resources for that unit / poem

- text and poem animation
- text, poem and exercise audio tracks
- presentations
- picture galleries
- text and poem summaries
- interactive tasks
- models for functional writing
- sample question paper with answer key
- links to regional and Indian stories

Thank you

