

NEP 2020 & LIVING ENGLISH 2

NEP focus areas	Pages in Living English 2
Critical Thinking	12(G), 13(H), 23(E), 25(J), 26(LS), 34(L), 45(F), 47(K), 48(L), 57(L), 76(LS), 89(D), 93(L), 102(B)
Problem solving	61(LS), 67(D), 85(LS), 90(E), 97(LS)
Creativity	14(J), 25(K), 48(N), 49(LS,2), 73(Q), 84(L), 96(C)
Collaboration	14(I), 24(G), 34(M), 47(I), 48(M), 57(M), 58(O), 71(K), 83(I), 84(K), 92(I&K)
Communication	15(M), 24(I), 30(D), 33(K), 70(J), 71(M), 106(N)
Application of Knowledge	24(F), 30(C), 33(I), 38(LS), 44(B), 45(E), 53(C), 56(K), 69(G), 83(H), 103(F)
Conceptual Learning	11(E), 12(F), 22(D), 33(J), 45(D), 46(H), 54(F), 55(G), 60(2), 67(E), 81 (D&E)
Experiential learning	14(K), 15(L&N), 35(N), 58(P), 106(L)
Multidisciplinary approach	17-21 (Magic in the Park) EVS, 26-29 (Appu and the Carrot) Science, 31(F) EVS, 35(O) Science, 36(The Little Daisy) Science, 59(A House) Social Studies, 76-80 (I Spy) Science, 97-101 (I Want to be a Snowflake) Social Studies