

English at Lido Learning:

Your child can become an extraordinary problem solver!

The Benefits of Learning English Now:

Be Future Ready

Succeed in your exams and open the door to opportunity for further studies!

3

LIDO

Why is **English at Lido** the perfect choice:

Curriculum

Lido's World Class Curriculum is designed by Harvard, Stanford, and IIT Alumni!

Group Classes

Lido's group classes result in better conceptual understanding, a fun learning environment, and holistic personality development!

Tutors

Lido's smart yet empathetic teachers are trained rigorously to not just teach but mentor your child!

Personalisation

Lido personalizes your child's experience

— from creating the perfect batch to
personalized homework after each class

— so that your child can reach their full
potential!

Parent Tracking

Lido tutors will ensure you know how your child is performing, including areas of development, through regular Parent Teacher Meetings (PTMs) and the performance tracking feature within the Super Parent App!

The perfect English course for academic and lifelong excellence!

8 different types of lessons to ensure a solid foundation in concepts and ensure that you can communicate confidently

Grammar

Learn perfect grammar through games

Master key grammar concept

Practice using new words to improve vocabulary

EE Reading

Exposure to Global Literature, Poetry,
Reading Shakespeare
Boost reading through monthly book club
Masterclasses with Authors, public figures

Muiting

3

Publish original content: books, poetry, plays
Build the habit of writing through a daily blog
Workshops with famous authors

Practice through daily classroom discussions and audio/video homework

Practice using new work to improve vocabulary

89

Practice Lessons

Students practice all concepts covered in a chapter through practce lessons. This reinforces their learning and builds confidence for school tests.

Lido Exclusive!

Milestone Assessments

Every unit ends in a milestone test that assesses the overall progress of the student. Students receive a detailed analysis of their strengths and development after each test.

7

Project-based Lessons

Students create engaging projects set around challenges and problems they may face in the real world. Our project-based approach guarantees that characters come to life by creating games and building apps.

8

Revision Lessons

Students practice all concepts covered in a chapter through practce lessons. This reinforces their learning and builds confidence for school tests.

Q Lido Exclusive!

Parent Teacher Meets

At LIDO, we believe that parents need to be engaged participants in their child's learning journey. PTM lessons are periodic meetings where teachers review student progress with parents

Lesson 11

"If you aspire to become writers, the second greatest favor you can do is to apply the Elements of Style to gain the reader's attention.

Come learn descriptive writing and also learn to find evidence to infer."

What will you earn:

Narrative Maestro Certificate

Earned for expertise in writing stories, grammar and language skills.

What you will learn		
Lesson 1	Parts of Speech	A C B
Lesson 2	Verbs and It's Types	A C B
Lesson 3	Main Idea and Key Details	
Lesson 4	Finding Evidence	
Lesson 5	Narrative Writing: I	
Lesson 6	Narrative Writing: II	0
Lesson 7	Introduction to Poetry	
Lesson 8	More about Verbs!: Group Learning	A C B
Lesson 9	Main Idea and Key Details and Finding Evidence: Practice Lesson	
Lesson 10	Parts of Speech and Introduction to Poetry: Milestone	A C

Narrate an Experience

"Let us write and narrate a poem using figurate language and also compare and contrast text pasages along with mastering a few grammar concepts like modal verbs, nouns, etc."

What will you earn:

Best Performing Poet Certificate

Earned for successfully writing and orating a marvelleous poem.

What you will learn		
Lesson 12	Subject-Verb Agreement	A C B
Lesson 13	Making Connections to Self and World	
Lesson 14	Modal Auxiliary Verbs	A C
Lesson 15	Poetry and Figurative Language	
Lesson 16	Compare and Contrast	0
Lesson 17	Poetry Structure and Rhyme Schemes	
Lesson 18	Nouns and Pronouns	A C
Lesson 19	Point Of View: Group Learning	
Lesson 20	Poetry Structure and Rhyme Schemes	
Lesson 21	Nouns and Pronouns	A C
Lesson 22	Point Of View: Group Learning	
Lesson 23	Poetry and Figurative Language and Compare and Contrast: Practice	
Lesson 24	Subject-verb Agreement, Modal Auxiliary and Nouns and Pronouns: Milestone test	A C B
Lesson 25	Battle Of Poets	

Lesson 36

"The past is always tense, the future perfect. Come learn tenses to decode the game of time."

What will you earn:

The Time Expert Certificate

Earned for expertise in understanding tense and its types.

What you will learn		
Lesson 26	Tenses - Present Tense and Its Types	A C
Lesson 27	Tenses - Past Tense and Its Types	A C B
Lesson 28	Tenses - Future Tense and Its Types	A C B
Lesson 29	Reading Comprehension: POV	
Lesson 30	Reading comprehension: Compare and Contrast	
Lesson 31	Reading Comprehension: Mysteries and Folklores	
Lesson 32	Writing a Summary	0
Lesson 33	Tenses (Mixed bag): Practice Lesson	A C B
Lesson 34	Tenses and Verbs, Reading Comprehension: Milestone Test	A C B
Lesson 35	Pitara	0
		(A _C C

Tense Hunt

"Let us live, love, and write letters and articles in the best way we can express. Come learn writing articles and letters and learn grammar,"

What will you earn:

Junior Communicator Certificate

Earned for mastering writing skills in article and letter writing.

Lesson 37	Finite Verbs	A C
Lesson 38	Reported Speech	A C B
Lesson 39	Idioms and Proverbs	A C
Lesson 40	Reading Comprehension: Facts and Opinions	
Lesson 41	Articles Writing	0
Lesson 42	Informal Letters	0
Lesson 43	Formal Letters	0
Lesson 44	Letter Writing: Practice Lesson	0
Lesson 45	The Good Old Days: Writing to Pen Pals	Ø
Lesson 46	Idioms and Proverbs, Key Details and Main Idea: Milestone Test	A C B
Lesson 47	Guess The Facts	

Learn descriptive writing is important since it provides readers with details on people, places, objects and events including sensory details, considering word use and making sure to re-read and ensure that no details are omitted. Also. expertise yourself in grammar learning articles, interjections, and more.

What will you earn:

Character Designer Certificate

 $\label{lem:completed} \mbox{Completed the Character Designer Project developing creative thinking and writing skills.}$

What you will learn		
Lesson 48	Articles, Interjections and Punctuations	A C
Lesson 49	Types of Sentences: Declarative and Interrogative	A C
Lesson 50	Types of Sentences: Command and Request	A C
Lesson 51	Character Analysis	
Lesson 52	Descriptive Writing: Sensory details	0
Lesson 53	Descriptive Writing: Show and Tell	0
Lesson 54	Descriptive Writing: Zoom in-Zoom out	0
Lesson 55	What A Scene!	0
Lesson 56	Write as a Character	0
Lesson 57	Descriptive Writing and Articles, Interjections and Punctuations: Milestone Test	0

Unit 6: Revision

Revision is worth it! Become more efficient by revising the concepts of reading, writing, listening and speaking to achieve perfection.

What you will learn Lesson 58	Tenses: Revision Lesson	A C
Lesson 59	Parts of Speech: Revision Lesson	A C
Lesson 60	Poetry and Figurative Language: Revision Lesson	
Lesson 61	Nouns and Pronouns: Revision Lesson	A C
Lesson 62	Key Details and Main Idea: Revision Lesson	
Lesson 63	Summary Writing: Revision Lesson	0
Lesson 64	Reading Comprehension: Revision Lesson	
Lesson 65	Narrative Writing: Revision Lesson	0
Lesson 66	Types of Verbs: Revision Lesson	A C B
Lesson 67	Compare and Contrast: Revision Lesson	

Practicing keeps you focused on what you want to do. Become more efficient by revising the concepts of reading, writing, listening and speaking to achieve perfection.

What will you earn:

Olympiad Champ Certificate

Earned for mastering language skills in an integrated manner to ace the English Olympiads

What you will learn		
Lesson 68	Olympiad Lesson: Adjectives	A C B
Lesson 69	Olympiad Lesson: Antonyms and Synonyms	A C B
Lesson 70	Olympiad Lesson: Articles and Prepositions	A C B
Lesson 71	Olympiad Lesson: Comprehension Skills	
Lesson 72	Olympiad Lesson: Conjunctions ad Punctuations	A C B
Lesson 73	Olympiad Lesson: Nouns and Pronouns	A C B
Lesson 74	Olympiad Lesson: Proverbs, Facts and Opinion	A C B
Lesson 75	Olympiad Lesson: Types of Sentences	A C B
Lesson 76	Olympiad Lesson: Verbs and Adverbs	A C B
Lesson 77	Olympiad Lesson: Voice and Narrations	A C B

Learn inferring details to improve your skills in drawing conclusions. We are able to connect several words and even broader concepts and ideas together using conjuctions. Come learn to make sentences simple, complex and compound.

What will you earn:

Popular Podcaster Certificate

Earned for attaining the essential skills of writing, editing, speaking and recording a captivating and enthralling podcast.

What you will learn		
Lesson 78	Inferring Details	
Lesson 79	Author's Intent	
Lesson 80	Conjunctions	A C B
Lesson 81	Phrases and Clauses:	A C B
Lesson 82	Kinds of Sentences: Simple and Compound Sentences	A C B
Lesson 83	Kinds of Sentences: Complex Sentences	A C B
Lesson 84	Prefixes and suffixes	A C
Lesson 85	Inferring Details and Author's Intent: Practice Lesson	
Lesson 86	Pro-podcast	0
Lesson 87	Kinds of sentences, Prefixes and suffixes: Milestone Test	A C B
Lesson 88	Affixes In A Fix!	A C B

Unit 9: Revision

Revision is worth it! Become more efficient by revising the concepts of reading, writing, listening and speaking to achieve perfection.

What you will learn		
Lesson 89	Finite Verbs: Revision Lesson	A C
Lesson 90	Descriptive Writing: Revision Lesson	0
Lesson 91	Prepositions and Conjunctions: Revision Lesson	A C B
Lesson 92	Poetry and Figures of Speech: Revision Lesson	
Lesson 93	Letter Writing: Revision Lesson	0
Lesson 94	Facts and Opinions: Revision Lesson	
Lesson 95	Types of Sentences: Revision Lesson	A C
Lesson 96	Inferring Details and Author's Intent: Revision Lesson	
Lesson 97	Article and Report Writing: Revision Lesson	0
Lesson 98	Articles, Interjections and Punctuations and Prefixes-suffixes: Revision Lesson	A C B

Organize your thoughts and make them apprehensible. You can use imagery to write about certain experiences or opinions. Learning context clues are hugely important because their comprehension and effective usage leads to academic success.

What will you earn:

Story Writer Certificate

Successfully completed the Story Writer Project with advanced summary writing skills.

What you will learn		
Lesson 99	Prepositions and Prepositional Phrases	A C B
Lesson 100	Preposition of Motion	A C
Lesson 101	Paragraph Writing	0
Lesson 102	Paraphrasing	0
Lesson 103	Context Clues	
Lesson 104	lmagery	0
Lesson 105	Information Writing	0
Lesson 106	Prepositions and Imagery: Practice Lesson	A C
Lesson 107	Gist A Story!	0
Lesson 108	Context Clues and Information Writing: Milestone Test	
Lesson 109	Rephrase a Paragraph	0

Learn active voice to improve clarity, while passive voice can help avoid unnecessary repetition. A genre approach to learning will help learn different forms of writing (e.g. stories, letter, etc) over time;

What will you earn:

Budding Writer Certficate

Successfully completed the Story Writer Project with advanced summary writing skills.

What you will learn

Lesson 120

what you will learn		
Lesson 110	Active to Passive- I	A C B
Lesson 111	Active to Passive- II	A C B
Lesson 112	Passive to Active	A C B
Lesson 113	Understanding Tone and Mood	
Lesson 114	Creating Genre I	
Lesson 115	Creating Genre II	
Lesson 116	Creating Alternate Endings	
Lesson 117	Creating Genre and Alternate Endings: Practice Lesson	
Lesson 118	Write to Create a Mood	
Lesson 119	Active-Passive: Milestone Test	A C

Turn Me Passive

Learn persuasive writing to formulate specific reasons for opinions, and provides an opportunity to research facts related to your opinions. Learn adverbs to give more information and modify verbs, clauses and other adverbs.

What will you earn:

The Eloquent Writer Certificate

Successfully completed the persuasive writing course.

What you will learn		
Lesson 121	Clauses	A C B
Lesson 122	Adverbs and Types of Adverbs	A C
Lesson 123	Adverbs And Adverb Clause/Phrase	A C B
Lesson 124	Drama: Inferring Details and Summarizing	
Lesson 125	Poetry: Inferring Details and Summarizing	
Lesson 126	Persuasive/Argumentative Essay I	
Lesson 127	Persuasive/Argumentative Essay I	0
Lesson 128	Persuasive/Argumentative Essay: Practice Lesson	Ø
Lesson 129	Mission To Mars	0
Lesson 130	Clauses and Finite and Non-finite Verbs: Milestone Test	A C B
Lesson 131	Games of Persuasion	0

Learn diary writing to organize our thoughts and make them apprehensible. You can record daily events, thoughts and feelings about certain experiences or opinions. Knowing synonyms and antonyms can help you express yourself better – more CLEARLY.... Using synonyms makes your speech or writing richer and more "colorful." Using antonyms helps to emphasize your point, show contrast, or explain exactly what you mean.

What will you earn:

Debate Debutant Certificate

Completed Minute to Win It Project by holding a strong stance, for or against.

What you will learn		
Lesson 132	Homophones and Homonyms	A C
Lesson 133	Synonyms and Antonyms	A C B
Lesson 134	Dialogue Writing	
Lesson 135	Writing a diary	Ø
Lesson 136	Writing a poster	0
Lesson 137	Speech Writing	0
Lesson 138	Speech Delivery	0
Lesson 139	Diary and Dialogue Writing: Practice Lesson	0
Lesson 140	Debate: Minute to Win it	0
Lesson 141	Non-finite Verbs and Poster Writing: Milestone test	A C B

Unit 14: Revision

Revision is worth it! Become more efficient by revising the concepts of reading, writing, listening and speaking to achieve perfection.

What you will learn		
Lesson 142	Types of Sentences and their transformation: Revision Lesson	A C B
Lesson 143	Persuasive Writing: Revision Lesson	0
Lesson 144	Speech Writing: Revision Lesson	
Lesson 145	Dialogue Writing: Revision Lesson	0
Lesson 146	Inferring Details and Summarizing: Revision Lesson	
Lesson 147	Active and Passive Voice: Revision Lesson	A C B
Lesson 148	Paraphrasing and Summarizing: Revision Lesson	0
Lesson 149	Diary and Poster Writing: Revision Lesson	0

The perfect classroom for your child

Personalised attention and Collaborative learning

Individual feedback, Group and Project based learning lessons, collaboration and active learning supported by Al are skills our children use through out their lifetime.

Play and learn!

Games, quizzes, roleplays, and a lot more to make learning a fun experience for your child

Milestone projects

With us, your child will write stories, write poetry, and even build apps!

Apply learnings to real life

Your child will apply coding, speaking, and counting in real life

Designed by Harvard, Stanford, and IIT alums

Your child will learn in a program designed by the leaders in education especially for kids

Learning continues after class

Customised library

Al-driven learning for your child to practice concepts

Project website

Your child can publish their milestone projects and share them with family and friends

Super parent app

Student Performance

Track your child's progress, attendance, and course completion

[№] Academic mentors

Support and guidance 6 days a week

Built by a team from

McKinsey & Company

TEACHFORINDIA