

DAV PUBLIC SCHOOLS, JHARKHAND ZONE-D**Syllabus (2017-18)**

The academic session comprises of two terms : -

Term – I and Term – II

Term – I : April to September which comprises of Internal Assessment – (20 marks) and Half Yearly Exam (80 marks), Total = 100 marks.

Note : The schools will decide to conduct the number of Internal Assessments as per their suitability.

Term – II : October to March which comprises of Internal Assessment – (20 marks) and Annual Examination (80 marks), Total = 100 marks.

Note : The schools will decide to conduct the number of Internal Assessments as per their suitability.

Internal Assessment - 20 Marks		
Students have to secure minimum 33% marks out of overall 20 marks in each subject		
Particulars	Marks	Activity
Periodic Test	08 marks	Written
Notebook Submission	04 marks	Homework / class work
Project / Activity	04 marks	Project / Activity
Subject Enrichment	04 marks	Language – Debate, ASL, Speech, Rhymes etc.
		Science – Practical / Lab work etc.
		Mathematics – Practical / Lab work etc.
		Social Science – Map work etc.

Half Yearly / Annual Examination - 80 Marks		
Students have to secure minimum 33% marks out of overall 80 marks in each subject		
Particulars	Marks	Remarks
Half Yearly Exam.	80 marks	Whole syllabus of Term – I
Annual Examination	80 marks	Whole syllabus of Term – II and 10% Syllabus of Term – I

Note : - Students have to pass in Internal Assessment as well as Half Yearly / Annual Examination separately.

Subject – English**Term – I (April to September)**

Months	Topics	Contents
April	Writing Skill	
	a) Stories	Growing Up
	b) Composition	Write an essay on Health is wealth
	c) Practice Book	Nouns
	Reading Skill	Newspaper Reading
	Speaking Skill	Conversation between two friends
	Activities	Project based on reader / any suitable topic
May – June	Writing Skill	
	a) Stories	My Favourite Things
	b) Composition	Write a letter to the Principal for urgent work Letter to the Editor (Irregular Supply of Water, Frequent power cut)
	c) Practice Book	Determiners, Apostrophe
	Reading Skill	Story Book Reading
	Speaking Skill	Poetry Recitation(My Favourite Things)
	Activities	Give Pictorial Description of Rabindranath Tagore
July	Writing Skill	
	a) Stories	Books
	b) Composition	Write an essay on 'Pollution' , 'My Favourite Poet'
	c) Practice Book	Comparison, Verbs
	Reading Skill	School Magazine Reading
	Speaking Skill	Describe any event / incident you witnessed
	Activities	Collect ten headlines from a newspaper, paste them in your scrap book.
August	Writing Skill	
	a) Stories	Poem- Adventure with Books
	b) Composition	Write a letter to your friend describing how you enjoyed your last summer vacation.
	c) Practice Book	Adverbs, Present Perfect Tense
	Reading Skill	Practice based on any Poem
	Speaking Skill	Describe any function you witnessed
	Activities	Write any five slogans in your scrap book, Revision for Term I
September	Half yearly Examination	

Portion for Half Yearly Examination : All chapters of Term I

Term – II (October to March)

Months	Topics	Contents
October	Writing Skill	
	a) Stories	Where There's A Will
	b) Composition	Write an essay on 'The Value of Sports in our Life', 'My Best Friend'.
	c) Practice Book	Sentences, Conditionals
	Reading Skill	Read stories and narrate the same in the class room.
	Speaking Skill	Recitation of any self-composed poem.
	Activities	Prepare a poster on 'Say No to Non-biodegradable'
November	Writing Skill	
	a) Stories	Poem- Just Be Up and Doing
	b) Composition	Letter to friend-Congratulating him/her on success in the final examination.
	c) Practice Book	Modals – I
	Reading Skill	Read stories and narrate the same in the class room
	Speaking Skill	Recitation of any self-written story.
	Activities	Prepare a poster on 'Save Water'
December	Writing Skill	
	a) Stories	E-Generation, Go Green
	b) Composition	Article on 'Should Recycling Be Compulsory and Why?'
	c) Practice Book	Modals – II, Emphasising /Reflexive Pronoun
	Reading Skill	Description of historical place.
	Speaking Skill	Story telling
	Activities	Imagine you are Pingoo, the Penguin. Express your happiness at the positive steps taken by the children and the adults alike to fight the climate change.(In Scrap Book)
January	Writing Skill	
	a) Stories	Poem- I have Got an E-mail, Plant a Seed
	b) Composition	Write an e-mail to your friend describing how you rescued a girl from drowning.
	c) Practice Book	Preposition
	Reading Skill	Description of tourist place.
	Speaking Skill	Story telling
	Activities	Collage making on National festivals
February	Revision	

March - Term II Examination

Portion for Annual Examination :

All chapters of Term – II

From Term – I : Growing Up, Verb, Adverb

Blue Print (2017-18)
Subject – English

Sl. No.	Particulars	Out of 80
1.	Reading Skill – (10 marks) (Term – I & II) Comprehension passage	10
2.	Writing Skill – (20 marks) (Term – I & II) * Paragraph/ Essay/ Autobiography * Informal letter / formal letter * Re-arranging of jumbled sentences	8 8 4
3.	Grammar (15 marks)	
	Portion – Term – I <ul style="list-style-type: none"> • Noun • Determiners • Comparison • Verbs • Adverbs • Present Perfect Tense (in the pattern of gap filling, editing, omission etc.)	15
	Portion – Term – II <ul style="list-style-type: none"> • Sentence • Conditionals • Models • Pronoun • Preposition • Verb • Adverb (in the pattern of gap filling, editing, omission etc.)	15
4.	Literature – (35 marks) (Term – I & II) * Questions / Answers * Word Meaning / Make Sentence * Web Chart * True / False * Opposite words / slogan writing * Complete the sentence	15 05 05 04 03 03
Total Marks		80

SUB :- HINDI

निर्धारित पुस्तकें :-

1) भाषा माधुरी

2) भाषा अभ्यास

क) सत्रीय मूल्यांकन	—	80
ख) आंतरिक मूल्यांकन	—	20
कुल =		100

Term - I

माह	भाषा माधुरी भाषा अभ्यास	शीर्षक	व्याकरण	पञ्चलेखन / अनुच्छेद/ अपठित + पठित गद्यांश
अप्रैल	पाठ - 1 पाठ - 2 पाठ - 3	दिमागी लड़ाई लौह पुरुष पेड़	ड, ढ का प्रयोग, संज्ञा, सर्वनाम, बिंदु, चंद्रबिंदु, क्रिया, कारक, काल	अनुच्छेद - समाचार पत्र का महत्त्व
मई	पाठ - 4	पूरे एक हजार	काल	ग्रीष्मावकाश में बुआ को आने का निमंत्रण पत्र
जून	पाठ - 5 पाठ - 6	दो पहलवान नदी यहाँ पर	'र' के विभिन्न रूप पर्यायवाची शब्द, विशेषण	अनुच्छेद - कम्प्यूटर : वरदान या अभिशाप
जुलाई	पाठ - 7 पाठ - 8	पतीले की मृत्यु टपके का डर	उपसर्ग, प्रत्यय, युग्म शब्द	पत्र :- प्राचार्य को अवकाश हेतु पत्र
अगस्त	पाठ - 9 पाठ - 10 (पुनरावृत्ति)	अजंता की सैर ये बात समझ में आयी नहीं	नुक्ता, अव्यय, समानार्थी शब्द, संयुक्त क्रिया	अपठित गद्यांश, पठित गद्यांश
सितम्बर		प्रथम सत्रीय मूल्यांकन		

गतिविधियाँ :- वाचन कौशल - कथा वाचन, कविता वाचन, संवाद, लेखन कौशल- 30 वर्तनी, श्रुतिलेख, वर्षा ऋतु

Term - II

अक्टूबर	पाठ – 11 पाठ – 12	बिरसा मुण्डा मनभावन सावन	कारक, मुहावरे, लोकोक्ति	अनुच्छेद – प्रिय त्योहार
नवम्बर	पाठ – 13 पाठ – 14	प्रिय पौधा बुद्धिमान राजा	नुक्ता, विलोम शब्द उपसर्ग / प्रत्यय	पत्र अपने मोहल्ले की सफाई की ओर ध्यान आकर्षित करवाते हुए नगरपालिका को पत्र।
दिसम्बर	पाठ – 15 पाठ – 16 पाठ – 17	अंधेर नगरी चाँद का कुरता हार की जीत	अनच्छेद लेखन, वाक्य निर्माण (बनाएँ), विराम चिह्न, पर्यायवाची शब्द	अनुच्छेद – मेरा देश, अपठित गद्यांश
जनवरी	पाठ – 18 पाठ – 19	बेट्टिना का साहस लौट आया आत्मविश्वास	विशेषण अनेक शब्दों के लिए एक शब्द	पत्र :- पाँच सौ रुपये का माँग करते हुए पिताजी को पत्र लिखें। पठित गद्यांश
फरवरी	पाठ – 20	कोशिश करने वालों की हार नहीं होती (पुनरावृत्ति)	नए शब्द बनाएँ	अपठित गद्यांश
मार्च	द्वितीय सत्रीय मूल्यांकन			
गतिविधियाँ: वाचन कौशल, समाचार-पत्र वाचन, कविता पाठ, संवाद, लेखन कौशल:-श्रुतिलेख, वंशत ऋतु, चित्रवर्णन				
नोट :- प्रथम आवधिक (Term – I) से पाठ – 1. लौह पुरुष				

BLUE PRINT
SUB :- HINDI

खंड - क

क्रम सं०	शीर्षक	प्रश्नों के प्रकार	अंक
1	अनुच्छेद	निबंधात्मक	05
2	पत्र	निबंधात्मक	05
3	अपठित गद्यांश	निबंधात्मक	05
4	वचन	अति लघूत्तरात्मक	04
5	अनुस्वार, अनुनासिक	निबंधात्मक	04
6	पर्यायवाची, क्रिया	अति लघूत्तरात्मक	04
7	नुक्ता, कारक, काल	अति लघूत्तरात्मक	04
8	मुहावरे, लोकोक्तियाँ	लघूत्तरात्मक	03
9	प्रत्यय, उपसर्ग, विलोम	अति लघूत्तरात्मक	03
10	वाक्य विराम, चिह्न	अति लघूत्तरात्मक	03

खंड - ख

क्रम सं०	शीर्षक / प्रकार	अंक
11	विस्तृत प्रश्नोत्तर	4 x 3 = 12
12	लघुत्तरात्मक	3 x 2 = 06
13	अति लघूत्तरात्मक	2 x 1 = 02
14	रिक्त स्थानों की पूर्ति	4 x 1 = 04
15	किसने, किससे कहा	4 x 1 = 04
16	वैकल्पिक प्रश्न	3 x 1 = 03
17	शब्दार्थ	3 x 1 = 03
18	पठित गद्यांश	3 x 1 = 03
19	पद्यांश	3 x 1 = 03
	कुल (क + ख)	80

Sub :- Mathematics

Book Recommended:- Primary Mathematics – Class-V, Publication Division, DAV College Managing Committee, New Delhi.

Term-I (April – September)

Month	Unit	Name of chapters	Activities/Projects
April	1	Numbers up to 99,99,99,999	i) To prepare a chart for DMAS
	2	Operations on large numbers	ii) Draw Indian and International place value chart upto 9 digit Number.
May	3	Multiples and factors	iii) L.C.M. of 2, 3, 4 in 10x10 grid iv) To represent the fractional number $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{3}$ of circular region by paper folding. v) Multiplication of 0.2 and 0.5 in a square ruled paper.
June	4	Fractional Numbers	
July	5	Decimals	
	6	Addition and subtraction of decimal Numbers	
August	7	Multiplication and division of decimal Numbers	
	14	Bills & Revision for Term - I	
Revision and Term – I Exam in the month of September			

Portion for Term – I Examination(80 Marks)

Term –I :- Whole portion of Term- I

Term-II (October – March)

Month	Unit	Name of chapters	Activities/Projects
Oct	8	Simplification of numerical Ex-pressions.	i) To prepare a chart of formula of Profit and Loss ii) Geometrical shapes using TANGRAM iii) To draw two thermometers showing Celsius and Fahrenheit scales and their relationship iv) To verify angle sum properties of a triangle v) To make different types of triangles using match sticks of different size. vi) To observe hands of the clock at different times in a day and record your observation each of the following.
	9	Rounding off Numbers.	

Nov	10	Averages.	a) Right angle between hands of clock b) Angle less than Right angle between hands of clock c) Angle more than Right angle between hands of clock
	11	Profit and loss	
Dec	12	Percentage	
	13	Simple Interest	
Jan	15	Temperature	
	16	Triangles	
Feb	17	Data Handling and Revision for Half Yearly Examination	
Annual Exam in the Month of March			

Portion for Annual Examination(80 Marks)

From Term –I :- 3) Multiples and factors 4) Fractional Numbers.

From Term- II :- Whole portion of Term- II

Blue Print

S. No.	Types of Questions	Total marks= 80
1	MCQ	1x10=10
2	Find the value of	2x5=10
3	Work out the sums	3x6=18
4	Do as directed	4x4=16
5	Geometry/ solve	5x2=10
6	Word Problems	4x4=16

SUB :- Science
Book: My Living World

Portion for Half yearly Exam / Term – I (From April – September)

Months	Name of chapter	Project/ Activity
April	My body	<ul style="list-style-type: none"> * Draw a neat diagram of Human breathing system and label it * Draw a neat diagram of Human tongue and show its different taste buds. * List of sense organ of different animals.
	Plants	<ul style="list-style-type: none"> * Process of photosynthesis. * Stages of germination in bean seed.
May	Forest	<ul style="list-style-type: none"> * Different ways of seed dispersal. * Prepare a list of forest product.
June	Animals our friends	<ul style="list-style-type: none"> * Draw a food chain. * List of Extinct and Endangered animals.
July	Food and Health	<ul style="list-style-type: none"> * Draw a Healthy Eating Pyramid * Draw a balance diet chart. * List of Deficiency Diseases and communicable Diseases.
	Spoilage and wastage of food and food preservation	<ul style="list-style-type: none"> * Make a list of ingredients which prevent spoilage of food.
August	REVISION	
September	Half yearly exam for 80 marks.	

Term-II (October to March)

Months	Name of chapter	Project/ Activity
October	Importance of water	* collect information along pictures about baobabs existing in various parts of India.
November	Properties of water	* Draw a neat diagram of water cycle. * Make a list of Soluble and insoluble substances.
	Fuels	* Renewable and Non- renewable Sources of energy.
December	Air	* Composition of air. * Explain the role of nitrogen. * Show through an activity, oxygen is needed for burning.
	Our Solar system	* Draw a diagram of solar system. * Make a sketch of moon and its phases.
January	Observing the Sky	* Picture of Ursa major and ursa minor
February	REVISION	
March	ANNUAL EXAMINATION	

Portion for annual exam.

1) All chapters of Term – II + “Food & Health” from Term – I

BLUE PRINT OF SCIENCE

Choose the correct option	1 x 10=10
Fill in the blanks	1 x 10=10
Match the sentences correctly	1x 5= 5
True / False	1 x 5= 5
Define the following	2 x 5=10
Differentiate between	2 x 3= 6
Give reasons / Short answer	2 x 5=10
Answer the following questions	3 x 5=15
Diagrams	9

TOTAL =

80 marks

Subject - Social Science

Book: We and Our World

Term - I (April to September)

Month	Chapter
April	1. Importance of Family
May	2. Human Migration
June	3. Variation in Shelters
July	4. Sensitivity Towards Others 5. Community Services
August	6. Leisure Time 7. Changing Trends in Occupation & Revision for Term I
September	1st Terminal Examination

Portion for half yearly exam – All chapters from April to August

Term - II (October to March)

Month	Chapter
October	8. Respecting Regional Differences 9. Exploring India..(to be continued)
November	9. Exploring India
	10. Mapping India
December	11. Transport in Modern Times 12. Communication in Modern Times
January	13. India' s Neighbours
February	Revision
March	Second Terminal examination

Portion for Annual exam / 2nd Terminal Examination.

- Human Migration chapter No. 2 from 1st Term
- All chapters of 2nd Term (from October to February portion).

Blue Print
Book: We and our World
Social Science

Sl No.	Types of Questions	Marks
1.	Answer the following questions	4x4=16
2.	True or False	1x5=05
3.	Fill in the blanks	1x10=10
4.	Match the following	1x10=10
5.	Answer briefly (in a sentence)	1x10=10
6.	Multiple Choice Questions	1x10=10
7.	Distinguish between	2x2=04
8.	Short Notes	3x2=06
9.	Map work	1x5=05
10.	Drawing	2x2=04

Total = 80 marks

Suggested Activity

Term-I (Any One)

- Collect pictures (scrap book) on the topics - Different houses, Different occupations, Migration.
- Locate different Tourist spots on political map of India.
- In a political map of India locate, label and colour the following states known for
I. Adi Huli Aata II. Palanguli III. Snake Boat Race IV. Eden Garden Cricket Ground

Term-II (Any One)

- Map Skill – Lesson 8,9,10,11,12,13 (Class Activity)
- Draw & colour - Map of India.
- Draw & colour - Map of Jharkhand State.
- Study of Globe –
 - Neighboring countries of India.
 - Longitudes & Latitudes.
 - Rotation & Revolution
 - Directions

SUB :- SANSKRIT

1) सुरभिः पाठ्य पुस्तकम्

Term - I		
माह	सुरभिः पाठ्य पुस्तकम्	व्याकरण कार्यम्
अप्रैल	हे प्रभो ! प्रथमः पाठः — मधुरा प्रभातवेला	संस्कृत वर्णमाला
मई	द्वितीयः पाठः — मम परिवारः	शब्दरूप — बालक
जून	तृतीयः पाठः — वयम् पश्यामः जन्तुशालायाम्	शब्दरूप — लता
जुलाई	चतुर्थः पाठः — शाकहट्टम् पंचमः पाठः — अस्माकं प्रियमित्राणि ; (पक्षिणः)	धातुरूप — भू (लट्, लृट्, लङ्.)
अगस्त	षष्ठः पाठः—ये फलानि खादन्ति ते सुखिनः वसन्ति, सप्तमः पाठः — चित्र प्रदर्शनी, पुनरावृत्ति	धातुरूप — पठ् (लट्, लृट्, लङ्.) संख्यावचक शब्द (1 से 10 तक)
सितम्बर	प्रथम सत्रस्य मूल्याङ्कनम्	
Term - II		
अक्टूबर	अष्टमः पाठः — अभिनवः किम् किम् करोति ?	शब्दरूप — अस्मद्
	नवमः पाठः — विडालः कुत्र अस्ति ?	
नवम्बर	दशमः पाठः — आगच्छ गायामः ।	शब्दरूप — तत् ; (त्रिषु लिङ्.गेषु)
दिसम्बर	एकादशः पाठः — हरिणम् मा मारय द्वादशः पाठः — कथयन्तु कस्य कः वर्णः ?	धातुरूपाणि — अस् , गम् (लट्, लृट्, लङ्. लकारेषु) संख्यावचक शब्द (11 से 25 तक)
जनवरी	त्रयोदशः पाठः — कः चतुरः अस्ति ? चतुर्दशः पाठः — कति वस्तूनि सन्ति ?	धातुरूप — लिख्, (लट्, लृट्, लङ्. लकारेषु)
फरवरी	पुनरावृत्ति कार्यम्	
मार्च	द्वितीय सत्रस्य मूल्याङ्कनम्	
नोट :-	Term-I सप्तमः पाठः — चित्र प्रदर्शनी , धातुरूप भू , पठ् (लट्, लृट्, लङ्. लकारेषु)	

Blue Print
SUB :- SANSKRIT

क्रम संख्या	विषय एवं प्रश्न प्रकार	अंकाः	प्रश्नाः	पूर्णांक (80)
1	रिक्त स्थानम् पूरणम्	5	1	5
2	एकपदेन उत्तरत	10	10	10
3	पूर्णवाक्येन उत्तरत	10	5	10
4	वैकल्पिक प्रश्नाः	5	1	5
5	(अनुवाद – (हिन्दी से संस्कृत) (संस्कृत से हिन्दी)	10	5 x 2	10
6	शब्दार्थ (हिन्दी से संस्कृत) (संस्कृत से हिन्दी)	10	5 x 2	10
7	चित्रम् दृष्ट्वा शब्दम् लिखत	5	1	5
8	घटना क्रमानुसारेण लिखत	5	1	5
9	संख्यावाचकः शब्दः	5	1	5
10	‘आम् ’ / ‘न’ उत्तरत	5	1	5
11	मेलनम् कुर्वन्तु	5	1	5
12	अव्ययपदानि	5	1	5
Total				80

Sub :- Moral Education

अपैल - सितम्बर		प्रथम आवधिक परीक्षा		
अपैल	पाठ	—	1	याचना
	पाठ	—	2	गायत्री मंत्र का महत्व
	पाठ	—	3	आर्य समाज के नियम
मई	पाठ	—	4	मूल शंकर का गृह त्याग
जून	पाठ	—	5	ऋषि महिमा
जुलाई	पाठ	—	6	अच्छा बालक
	पाठ	—	7	महात्मा सुकरात की सहनशीलता
	पाठ	—	8	बड़े घर के गायक
अगस्त	पाठ	—	9	गुणगान
	पाठ	—	10	अहिंसा

सितम्बर पुनरावृत्ति

प्रथम आवधिक परीक्षा		सितम्बर माह		
अक्टूबर	पाठ	—	11	स्वाध्याय का प्रभाव
	पाठ	—	12	सत्संग का प्रभाव
नवम्बर	पाठ	—	13	सेवा
	पाठ	—	14	शरणागति
दिसम्बर	पाठ	—	15	स्वामी विरजानन्द सरस्वती
	पाठ	—	16	पंडित गुरुदत्त
जनवरी	पाठ	—	17	लाला लाजपत राय
	पाठ	—	18	शहीद भगत सिंह
फरवरी	पाठ	—	19	दयानन्द प्रशस्ति
	पाठ	—	20	वैदिक संघ्या

मार्च पुनरावृत्ति

प्रथम आवधिक से पाठ (6 अच्छा बालक, 10 अहिंसा)

द्वितीय आवधिक परीक्षा — मार्च में

Sub – Moral Education (Blue Print)

पाठ	—	1	याचना
पाठ	—	2	गायत्री मंत्र का महत्व
पाठ	—	3	आर्य समाज के नियम
पाठ	—	4	मूल शंकर का गृह त्याग
पाठ	—	5	ऋषि महिमा
पाठ	—	6	अच्छा बालक
पाठ	—	7	महात्मा सुकरात की सहनशीलता
पाठ	—	8	बड़े घर के गायक
पाठ	—	9	गुणगान
पाठ	—	10	अहिंसा

सितम्बर में प्रथम आवधिक परीक्षा 'पूर्णांक - 50'

पाठ	—	11	स्वाध्याय का प्रभाव
पाठ	—	12	सत्संग का प्रभाव
पाठ	—	13	सेवा
पाठ	—	14	शरणागति
पाठ	—	15	स्वामी विरजानन्द सरस्वती
पाठ	—	16	पंडित गुरुदत्त
पाठ	—	17	लाला लाजपत राय
पाठ	—	18	शहीद भगत सिंह
पाठ	—	19	दयानन्द प्रशस्ति
पाठ	—	20	वैदिक संध्या

प्रथम आवधिक से पाठ — (6 अच्छा बालक, 10 अहिंसा)

मार्च में द्वितीय आवधिक परीक्षा पूर्णांक — 50

Sub : Information and Communication Technology(Computer)**Book: Hands On**

Month	Chapters/Topics	Activity
April - May	Know Your Computer - How computer stores information, Concept Of Memory, Storage Devices, Basic design of CPU	All activities of Ch -1
June - July	Organizing Your Work – Files, Folders, Types of Files, Windows Explorer, Operations on files/folder - Copy, Move, Rename, Delete, Searching	All activities of Ch -2
August	More Operations in Writer – Various formatting options and their use which are available in Writer	All activities of Ch -3
September	Writing with styles and colours – Fonts, Styling options, formatting options, Use of spelling and grammatical check	All activities of Ch -4
October - November	Images in a Document – Fontwork, Gallery, Work with picture	All activities of Ch -5
December	Advanced Features in Writer – Page Setting, Drawing toolbar, Organizing data in a table, Mail Merge, Printing of documents	All activities of Ch -6
January	OpenOffice.org Impress – Use of Impress, creation and edition of presentation.	All activities of Ch -7
February	Safe use of computers - To keep the computer healthy and functional, Anti Virus Software, Firewall, Viruses, Spyware, Spam	All activities of Ch -8

Assessment Activities : To evaluate the performance of student, teachers will conduct two different activities after the completion of each chapter. According to the performance of students, teachers will mark them in grade.

SUB :- Music

Term – I

- Prayer (Sarvadesheshu twam)
- Bhajan (Sharan main aaye hain)
- Raag Bhairav (Parichya)
- Taal, Kaharwa
- Waadi, Samwaadi, Swar ki Jankari

Term – II

- Prayer (daya kar dan vidya ka)
- Lok Geet (any language)
- National Anthem – DAV Gaan
- Tanpura Parichaya
- Taal, Lay, Matra (Introduction)
- Note :- All assembly activities Bhojan mantra, Agni pradipna mantra for all classes.

Sub : Physical & Health Education

Term - I (April to September)

Theme/ Sub-Theme	Questions	Key concepts	Resources	Activities/Process
Yoga		Asanas & Prayanam	Yoga mat and carpet	Dhanurasana, Anulom – Vilom, Halasana & Salbhasna, Tadasana
Pastures	Why do we have correct postures?	Correct postures : Sitting walking, sunning, lying , Lifting objects	Charts, Pictures and study material	1. Postures while seating, walking, running, lying 2. Working on computer and lifting objects, demonstration and practice
Structure and function of the body	How does my body function?	Understanding of the body system i.e. functional anatomy and physiology, skeleton, muscles, respiratory, circulatory, digestive , excretory	Charts, Models and study material of our own body	Discussion, demonstration and breathing exercises

Term - II (October to March)

Theme/ Sub-Theme	Questions	Key concepts	Resources	Activities/ Process
Track and field events	How can I perform like an athlete ?	Basic skills – Running, jumping and throwing	Stop watch, Lime Powder, Measuring tape, Relay batons	Demonstration and practice of skill, Track events, Field events
Physical fitness	1. Are we healthy? 2. Am I physically fit? 3. How can we become more fit?	Concept of health and physical fitness, strength endurance and flexibility.	Motivational technique, pictures of athletes and sports persons, sports records making and breaking.	Classroom session on physical fitness, discussion and explanation

Subject – Art And Craft

Book: Step by Step

Term - I

Month	Art	Craft
April - June	Page no – 1 to 10 Draw and colour – Flowers, Land Scape	Paper Flower Making
July - September	Page No – 11 to 20 Draw and colour – Animal, Birds, Face	Needle Work – Button Stitching

Term - II

Month	Art	Craft
October - December	Page no – 21 to 30 Draw and colour – Land Scape with figures	Pen Stand
January - February	Page No – 31 to 40 Draw and colour – City S cape, Composition with village scene	Jewellery Box

Sub : General Knowledge
Book: KID WIZ (A step to know the world)

Term -I (April to September)

Month	Topics	Pages
April	Language and Literature	1 to 6
May	Language and Literature	7 to 13
June	Environment Around	14 to 19
July	Environment Around	20 to 25
August	World Around & Revision	26 to 35
September	Term - I Exam	

Term – II (October to February)

Month	Topics	Pages
October	Art and Culture, Math Magic	37 to 50
November	Math Magic , Sports And Games	51 to 58
December	Sports and Games	59 to 61
January	Sports and Games & Revision	62 to 63
February	Term - II Exam	

Extensive Reading

- Places; Geographical and Historical
- Profile of Indian President and Prime Minister
- Indian Heritage and its History
- Nobel Prize details of last three years

Questions will also be asked from Extensive Reading

