
Grade SN Subject Title Start Time

1 English Letters and words (Lesson 6) 9:00

2 Maths Maths: Square (Lesson 4) 9:15

3 French Français: Le materiel scolaire Pt 3 9:21

4 Hindi Vocabulary 9:30

5 Tamil Class Environment 9:40

6 Modern Chinese Self introduction 9:49

7 KM Son [a] 10:08

8 Arabic Adjective (long short) and Colour blue and Number 2(pg 10) 10:24

9 English English: Dressing for different weather conditions 10:30

10 Maths Writing numbers 10:35

11 Français Les mots magiques 10:54

12 Hindi Consonants 10:59

13 Tamil Sound 11:13

14 Modern Chinese Environment 11:36

15 KM KM: Lakourtwazi (Bann mo mazik) 11:39

16 Arabic Ahmad's Family & Letter MEEM (Pg6-8) 11:50

17 English 1 Entertainment - Functional Writing: Filling a form 12:00

18 French 1 J'apprends a apprendre - L'Ímperatif 12:08

19 Maths 2: Integers - Integers part 2 12:17

20 ICT
Unit 1: Health, Safety & Ethics

- Safety precautions when using ICT tools
12:31

21 Art & Design Definitions - Elements of Art: Introduction to Lines 12:49

22 Grammar - nouns 12:58

23 Negative sentences 13:03

24 A story named 'chikitsa' 13:09

25 Urdu Grammar: Present Tense 13:15

26 Tamil Pongal Vizhaa Comprehension passage 1 13:24

27 Reading Comprehension 13:33

28 Writing Skills 13:42

BROADCAST SCHEDULE FOR FRIDAY 25 JUNE 2021

BHOJPURI CHANNEL/MBC Play YSTV - 09 00 -14 00

Grades 1, 2 and 7

1

2

7
Hindi

Arabic

Daily Broadcast Time Table available on link below:

https://education.govmu.org/SitePages/ReadMore.aspx?IDR=27 1

BROADCAST SCHEDULE FOR FRIDAY 25 JUNE 2021

Grade SN Subject Title Start Time

1 English Interrogative - Who 8:00

2 Maths Revision on shapes/pictogram 8:06

3 French Le nom et le determinant leçon 2 partie 1 8:21

4 Hindi Alphabets 8:36

5 Urdu Gender 8:49

6 Marathi My mother 9:04

7 Telegu Singular -Plural 9:18

8 Tamil Locative case 9:36

9 Modern Chinese Back to School 9:49

10 Arabic House of Ahmad- Vocabulary building (pg15-17) 10:02

11 English Reading a poem 10:04

12 Maths Number Name 10:29

13 Français Le nom propre 10:45

14 Hindi Adverbs 10:48

15 Urdu Future Tense 11:05

16 Marathi Grammar Consolidation 11:21

17 Telegu Telugu Numerals 11:36

18 Tamil Locative case 11:49

19 Modern Chinese Seating Arrangements 12:01

20 KM Aranz bann mo 12:15

21 Arabic Animals 12:23

MBC 2 - 08 00 -12 30

Grades 3 and 4

3

4

Daily Broadcast Time Table available on link below:

https://education.govmu.org/SitePages/ReadMore.aspx?IDR=27 2

BROADCAST SCHEDULE FOR FRIDAY 25 JUNE 2021

Grade SN Subject Title Start Time

1 English Plural of Nouns 9:00

2 Maths Word Problems 9:08

3 French Présent de l'indicatif - 2ème group 9:18

4 Hindi Prepositions 9:28

5 Urdu Possessive Pronouns(Prepositions) 9:44

6 Marathi Our festivals(sentence construction) 10:05

7 Telegu Pronouns 10:18

8 Tamil Accusative Case 10:35

9 Modern Chinese Holidays 10:49

10 KM Bann fraz ki fer sans 10:59

11 Arabic SportsDay Conversation part3 11:07

12 Maths 3 Real Numbers - Real Numbers part 2 11:30

13 French 2 Le texte Narratif - le texte narratif 11:50

14 English Let's laugh - Listening for a purpose 12:09

15 ICT
1: Computer Operations and Fundamentals

- Secondary Storage
12:15

16 Science 1 Measurement in science - part 2 12:28

17 Art & Design 1 Media Exploration - Drawing Media-Pen and Ink 12:45

18
Technology Studies -

Design
1 Design Fundamentals - Ergonomic Hazards 12:58

19 Homonyms 13:08

20 Synonyms 13:21

21 Antonyms 13:30

22 Telegu Natural Calamities - Oral Exercise 13:38

23 Urdu Names Pertaining to Different Relations 13:47

24 Marathi Tourism Industry in Mauritius 14:01

25 Comprehension - Water 14:09

26 Vocabulary- Sentence Writing 14:23

27 Grammar- Conjunction 14:31

MBC 3 - 09 00 -14 00

Grades 5 and 8

5

8
Hindi

Tamil

Daily Broadcast Time Table available on link below:

https://education.govmu.org/SitePages/ReadMore.aspx?IDR=27 3

BROADCAST SCHEDULE FOR FRIDAY 25 JUNE 2021

Grade SN Subject Title Start Time

1 English Reading is fun 9:00

2 Maths Shapes - Exploring Lesson 2 9:13

3 French Relever tous les verbes 9:25

4 Hindi Hindi: Tenses 9:37

5 Urdu Reading Comprehension(Port Louis) 9:52

6 Marathi Good Habits (Behaviour) 10:09

7 Telegu Case markers 10:20

8 Tamil Adjectival Participle Past-Tense 10:34

9 Modern Chinese Spring Festival 10:49

10 KM Ban Metie 11:07

11 Arabic Conversation - The Accident(pg23) 11:15

12 French
2 Le texte argumentatif

- La phrase complexe: Adverbes de liaison
11:32

13 Maths 2 Binomial Expressions - Binomial Expressions part 3 11:50

14 English
2 Festivals around the world

- Reading strategies to understand vocabulary
12:05

15 Science: Biology 3 Biodiversity - Biodiversity part 1 12:15

16 BEE Business Organisations - Cooperatives 12:23

17 Art & Design 2 Perspectives - 3 point Perspectives part 1 12:30

18 Good Behaviour -Oral Exercise 12:41

19 PERSONAL DEVELOPMENT-ORAL 12:50

20 PERSONAL DEVELOPMENT-READING COMP 12:57

21 Orthography 13:06

22 Proverbs 13:15

23 Numerical Adjectives 13:23

24 Quantitative Adjectives 13:32

25 Celebrating Independence Day at School 13:40

26 Suffix 13:53

27 Conjunction 14:04

28 Time-Telling 14:16

29 Comprehension - Honesty 14:32

30 Sentence Writing 14:49

31 Conjunction 14:57

32 Translation 15:06

Senn Kreol/MBC Play Cine 12 - 09 00 -14 00

Grades 6 and 9

6

9

Telugu

Marathi

Urdu

Hindi

Tamil

Daily Broadcast Time Table available on link below:

https://education.govmu.org/SitePages/ReadMore.aspx?IDR=27 4

