

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.

SUB :- ENGLISH

Books : 1) English Literature
2) My English Reader
3) English Practice Book

Term - 1 (April to September)

Month	Ch. No	English Literature	Ch. No	English Reader	Ch. No	English Practice Book	Writing Skill Reading
April	1	How Daddy decided what he wanted to be	1	Celebrations	1	Putting it together	Impact of electronics in today's life
	2	The white elephant					
May	3	Leisure	1	Celebrations	2	Regular & Irregular verbs	TV a boon or bane
	4	My experiments with truth					
June	4	My Experiments with Truth	2	Hobbies	3	Determiners	Importance of reading newspapers
July	5	Today and Tomorrow	2	Hobbies, Thrill in school life	4	Subject verb agreement	Notice writing, Informal letter, importance of sports
	6	The helpful young man	3				
August	6	The helpful young man	3	Thrill in School life	5	Tenses part - I	Motivating younger brother towards studies, Invitation for sister's marriage ceremony
					6	Tenses part - II	
September		Revision		Revision		Revision	Revision

Portion for Term - I - All chapters of Term I

Term – II October to March

October	7	Bharat Desh	4	Performing Arts	7	Tenses – III	E-mail, Process writing
November	8	Hanuman and I	4	Performing Arts	8	Modals	Message writing
December	9	Our Tree	4	Vacation Time	9	Conditionals	Article writing Importance of Education
January	10	Atilla	5	Vacation time	10	Passive voice	Guided composition Formal letter.
	11	The case of the copied question paper	6	Tinsel world	11	Reading for understanding	Increasing rate of violence , Ban on child labour, Insanitary condition prevailing in your locality
February		Revision		Revision		Revision	Revision

**Portion for Annual Exam :-From Term – I My experiments with truth, Tense.
From Term – II all chapters.**

Blue Print for Term –I & Term – II(English –VI)**Section – A (Reading – comprehension) – 20 marks**

S.No	Topic		Topic
1	Passage	Sentence completion	12
2	Passage / Poem	Summary	08
Total			20 marks

Section – B (Writing skill – 20 marks)

4	Article / Guided composition		04
5	Notice / Message / e-mail		04
6	Article / Composition (speech)		06
7	Formal / Informal letter		06
Total			20 marks

Section – C - Grammar

8	Process writing		03
9	Editing / omission		03
10	Determiner / Tense Verb form		03
11	Modals Gap filling		03
12	Jumbled sentences		03
Total			15 marks

Section – D Literature

13	Poetry Extract (Reference to Context)		03
14	Prose Extract (Reference to context)		03
15	Very short type		04
16	Long questions		09
17	Informal letter/ Diary entry		06
Total			25 marks

SUB :- SANSKRIT

1) सुरभिः पाठ्य पुस्तकम्

Term - I		
माह	सुरभिः पाठ्य पुस्तकम्	व्याकरण कार्यम्
अप्रैल	प्रथमः पाठः – पुरः पुरः प्रगच्छ रे। द्वितीयः पाठः – मम प्रियः विद्यालयः।	संस्कृत वर्णमाला, शब्द रूप – सर्वनाम् – तत् एतत् किम् (तीनों लिंगो में)
मई	तृतीयः पाठः – चत्वारि प्रिय मित्राणि। चतुर्थः पाठः – मधुराः श्लोकाः।	अस्मद्, युष्मद् शब्द। शब्द रूप – बालक, लता, फल।
जून	पञ्चमः पाठः – जले अपि जीवाः वसन्ति।	धातुरूपाणि – पठ्, अस् लट लकारः संख्या परिचयः वचनम्। अनुच्छेद लेखनम् – मम मित्रम्
जुलाई	षष्ठः पाठः – वीर बालिका गुन्जन सक्सेना।	धातुरूपाणां प्रयोगः – लङ् लकारः। सन्धि – दीर्घ, गुण।
अगस्त	सप्तमः पाठः – प्रहेलिकाः।	उपसर्ग, अव्यय, अवकाष पत्रम्।
सितम्बर	पुनरावृत्तिः – सप्तमपाठपर्यन्तम्।	
Term - II		
अक्टूबर	अष्टमः पाठः – धन्याः मातुः महिमा।	शब्दरूपाणां प्रयोगः, साधु, मुनि मति।
नवम्बर	नवमः पाठः – सिक्किम प्रदेशस्य सौन्दर्यम्।	धातुरूपाणां प्रयोगः लृट लकारः।
दिसम्बर	दशमः पाठः – योग्यः शिष्यः।	अनुच्छेदः – मम परिचयः, उपपदविभक्ति।
जनवरी	एकादशः पाठः – मधुराणिवचनानि।	संख्या प्रयोगः, तुमुन् प्रत्ययः।
फरवरी	पुनरावृत्ति कार्यम्।	
मार्च	द्वितीय सत्रीय मूल्यांकन	
नोट :-	Term - II का सम्पूर्ण पाठ्यक्रम + प्रथम आवधिक (Term - I) से पाठ – 6 (वीरबालिका गुन्जनसक्सेना)	

अंक विवरणी

क्रम संख्या	विषय	अङ्काः
01	अपठित् गद्यांश	05
02	प्राचार्य प्रति पत्रम्	05
03	अनुच्छेद लेखनम्	05
04	शब्दरूपाणि	05
05	धातुरूपाणि	05
06	संख्यावाचक शब्दाः	05
07	कारक – विभक्तिः	05
08	रिक्तस्थान पूर्तिः	05
09	अव्ययः	05
10	पठित अवबोधनम्	05
11	श्लोकाधारित प्रश्नाः	05
12	अन्वयः	05
13	वचन परिवर्तनम्	05
14	शब्द अर्थयोः संयोजनम्	05
15	प्रश्न निर्माणम्	05
16	लकार परिवर्तनम्	05
	कुल	80

विषय: - हिंदी

निर्धारित पुस्तकें :-

- 1) ज्ञान सागर
 - 2) अभ्यास सागर
 - क) सत्रीय मूल्यांकन - 80
 - ख) आंतरिक मूल्यांकन - 20
- कुल = 100

Term - I

माह	पाठ	भाषा माधुरी/ भाषा अभ्यास	व्याकरण	पत्रलेखन / अनुच्छेद / अपठित + पठित गद्यांश/सूचना/डायरीलेखन
अप्रैल	1 2 3	साथी हाथ बढ़ाना चिट्ठी के अक्षर बरसते जल के रूप अनेक	उच्चारण एवं तुकांतशब्द अनुस्वार एवं अनुनासिक संज्ञा व भेद	मेहनत और काम करने के महत्त्व पर अनुच्छेद
मई	4	पुरस्कार	सर्वनाम व भेद	पत्र - अवकाश हेतु प्रार्थना पत्र
जून	5 6	सीखो अनोखा वरदान	विशेषण, वचन, वाक्यांश, मुहावरे	पुरस्कार मिलने पर छोटी बहन को बधाई पत्र, आपने 'सीखो' कविता से जो सीखा उसे डायरी के रूप में लिखिए।
जुलाई	7 8	सुंदरलाल नजानू कवि बना	'र' के विभिन्न रूप, विराम चिह्न समानार्थी शब्द	अपठित पद्यांश, वृक्षों की महत्ता पर दो सद्वाक्य लिखिए, विद्यालय में 'नजानू कवि बना' नाटक का मंचन किया जाएगा, इससे संबंधित सूचना बनाइए।
अगस्त	9 10	दोहे पोंगल (पुनरावृत्ति)	अनेकार्थी शब्द , काल , पर्यायवाची शब्द	अपने क्षेत्र में पेयजल की समस्या की ओर ध्यान आकृष्ट करते हुए स्वास्थ्य अधिकारी को पत्र, अपठित गद्यांश ।

सितम्बर प्रथम सत्रीय मूल्यांकन

अन्य गतिविधियाँ -

1. वाचन कौशल—किसी महापुरुष की जीवनी पर विचार व्यक्त करना, वृक्षों का महत्त्व, भारतीय पर्व, जल ही जीवन है
2. श्रवण कौशल—कहानी सुनकर उसपर आधारित प्रश्नों के उत्तर दें,
अनुच्छेद पढ़कर बहुविकल्पी प्रश्नों के उत्तर दें, अनुच्छेद सुनकर उस विषय पर कविता लिखें।

Term - II

अक्टूबर	11 12	तेनालीराम ने चोरों को उल्लू बनाया दस आमों की कीमत	विशेषण, मुहावरे, लिंग, वचन, नुक्ता का प्रयोग	समय का सदुपयोग पर एक अनुच्छेद लिखें।
नवम्बर	13 14	अनोखी दौड़ एक रोमांचक यात्रा	उपसर्ग, समान अर्थ वाले शब्द, कारक	छात्रवृत्ति प्रदान करने हेतु प्राचार्य को पत्र। जल संरक्षण के लिए, दो सद्वाक्य बनाइए।
दिसम्बर	15 16 17	परिश्रम धान का महत्त्व यात्रा और यात्री	समरूपी भिन्नार्थक शब्द प्रत्यय, परसर्ग, विशेषण, वचन	परिश्रम से संबंधित अनुच्छेद लिखिए
जनवरी	18 19	पंच परमेश्वर सिकंदर और साधु	क्रिया, मुहावरे, विविध शब्द प्रयोग शब्द युग्म, संवाद लेखन	आप छुट्टियों में क्या करना पसंद करेंगे? इसके बारे में बताते हुए मित्र को पत्र लिखें। 'सिकंदर और साधु' की कहानी के आधार पर संवाद लिखें।
फरवरी	20	आया वसंत (पुनरावृत्ति)	विविध शब्द प्रयोग	अपठित गद्यांश, अपठित पद्यांश
मार्च	वार्षिक मूल्यांकन			
<p>अन्य गतिविधियाँ -</p> <ol style="list-style-type: none"> वाचन कौशल—कविता सुनाना, पतंग उड़ाने से संबंधित संवाद प्रस्तुति, पर्यावरण की सुरक्षा पर समूह परिचर्चा श्रवण कौशल—कहानी सुनकर मूलभाव स्पष्ट करना, दोहा सुनकर भाव स्पष्ट करना, अनुच्छेद सुनकर त्वरित उत्तर देना। 				
<p>नोट :- प्रथम आवधिक (Term - I) से पाठ - 4 सर्वनाम व भेद Term - II - से सभी पाठ</p>				

संकलनात्मक मूल्यांकन (Term 1 & 2)

अंक विवरणी तालिका

खण्ड- 'क' (ज्ञान सागर)			
क्रसं.	विषय	प्रश्नों के प्रकार	पूर्णांक-80
1	प्रश्नोत्तर	विस्तृत	3x2=6
2	प्रश्नोत्तर	लघूत्तरात्मक	2x5=10
3	प्रश्नोत्तर	अति लघूत्तरात्मक	4x1=4
4	शब्दकोष	—	1/2x8=4
5	किसने ,किससे कहा	—	1/2x4=2
6	अनुमान और कल्पना	लघूत्तरात्मक	2x2=4
7	पठित गद्यांश पर आधारित प्रश्न	—	5
8	पठित काव्यांश पर आधारित प्रश्न	—	5
खण्ड- 'ख' (भाषा अभ्यास)			
9	संज्ञा व भेद	अति लघूत्तरात्मक	1/2x4=2
10	सर्वनाम	अति लघूत्तरात्मक	1/2x4=2
11	विशेषण	अति लघूत्तरात्मक	1/2x4=2
12	'र' के विभिन्न रूप	अति लघूत्तरात्मक	1/2x4=2
13	पर्यायवाची / विलोम शब्द	अति लघूत्तरात्मक	1/2x4=2
14	मुहावरे	लघूत्तरात्मक	1x2=2
15	वाक्यांश	अति लघूत्तरात्मक	1/2x4=2
16	विराम चिह्न	—	1/2x2=1
17	अनुस्वार / अनुनासिक	—	1/2x2=1
18	श्रुतिसम भिन्नार्थक शब्द	—	1/2x2=1
खण्ड- 'ग'			
19	अनुच्छेद लेखन / कहानी / चित्रकथा लेखन	निबंधात्मक	5
20	पत्र लेखन	—	5
21	डायरी / सूचना लेखन	—	3
22	अपठित गद्यांश	—	5
23	अपठित गद्यांश	—	5
कुल =			80

Sub :- Moral Education

अप्रैल	पाठ	1.	ईश स्तुति
	पाठ	2.	सन्ध्या और उसकी तैयारी
	पाठ	3.	ब्रह्मयज्ञ
मई	पाठ	4.	तुम ही एक नाथ
	पाठ	5.	आर्य समाज के नियम
जून	पाठ	6.	भक्तराज ध्रुव
जुलाई	पाठ	7.	मर्यादा पुरुषोत्तम राम
	पाठ	8.	श्री कृष्ण चरित्र
अगस्त	पाठ	9.	धर्मवीर हकीकत राय
	पाठ	10.	ईश प्रार्थना
सितम्बर	पुनरावृत्ति		

प्रथम आवधिक परीक्षा सितम्बर माह

अक्टूबर	पाठ	11	पाप के अन्न के प्रभाव
	पाठ	12	राष्ट्रीय प्रार्थना
नवम्बर	पाठ	13.	प्रभु का धन्यवाद
	पाठ	14	जीवनदानी दयानन्द
दिसम्बर	पाठ	15	श्यामजी कृष्ण वर्मा
	पाठ	16	रामप्रसाद बिस्मिल
जनवरी	पाठ	17	मस्ताना जोगी
	पाठ	18	सिद्धांत बोध प्रश्नावली
फरवरी	पाठ	19	शुभकामना

पाठ 20 सुक्तियाँ

पुनरावृत्ति

(प्रथम आवधिक से पाठ – 9. धर्मवीर हकीकत राय)

» ..द्वितीय आवधिक से – सभी पाठ

Blue Print Moral Education

पाठ	1.	ईश स्तुति
पाठ	2.	सन्ध्या और उसकी तैयारी
पाठ	3.	ब्रह्मयज्ञ
पाठ	4.	तुम ही एक नाथ
पाठ	5.	आर्य समाज के नियम
पाठ	6.	भक्तराज ध्रुव
पाठ	7.	मर्यादा पुरुषोत्तम राम
पाठ	8.	श्री कृष्ण चरित
पाठ	9.	धर्मवीर हकीकत राय
पाठ	10.	ईशब प्रार्थना

सितम्बर में प्रथम आवधिक परीक्षा पूर्णांक .50

पाठ	11.	पाप के अन्न के प्रभाव
पाठ	12.	राष्ट्रीय प्रार्थना
पाठ	13.	प्रभु का धन्यवाद
पाठ	14.	जीवनदानी दयानन्द
पाठ	15.	श्यामजी कृष्ण वर्मा
पाठ	16.	रामप्रसाद बिस्मिल
पाठ	17.	मस्ताना जोगी
पाठ	18.	सिद्धांत बोध प्रश्नावली
पाठ	19.	शुभकामना
पाठ	20.	सुक्तियाँ

(प्रथम आवधिक से पाठ – 9. धर्मवीर हकीकत राय)

मार्च में द्वितीय आवधिक परीक्षा पूर्णांक – 50

SUB :- Science
Book :- The Living World

Term – I (April to September)

Month	Chapter name / No	Activity / Project
April	1) Our Environment 3) Nature of Matter	* Categorise animals on the basis of types of food they eat. * Activity based on soluble & insoluble substances.
May	4) Separation of substances	* GD separating immiscible liquids * Activity on sedimentation, decantation & filtration
June	2) Food	* Different components of food, sources, function & related deficiency diseases.
July	7) The world of living 10) Work & energy	* Project work on types of plants on the basis of habitat * Activities which illustrate the usefulness of simple machine
August	6) Measurement & Motion & Revision	* Project –Types of motion
September	Term - I Exam	

Term – II (October to March)

October	5) Changes around us 8) Structure & function of living organism - plants	* Prepare a chart of different changes classify them as slow/fast, reversible/ irreversible changes control and uncontrol changes * Structure of flower & different parts. * Types of root. * Parts of flowering plants. * Structure of leaf. * Activity-seed germination * flowering and non flowering plants.
November	11) Electric current & circuits 9) Structure & function of living organisms (animals)	* structure of dry cell * structure of electric torch * Electric circuit using electric switch. * Diagram of digestive ,Respiratory system

December	12. Light & Shadow 13. Magnet	* Draw Pin- Hole camera, solar eclipse & lunar eclipse and lateral inversion. * Activity on light travels in straight line. * To identify different poles of bar magnet & its Function.
January	14. Fabric from fibre Revision from the 1st term Separation on substances	* Diagram of life of of silk moth. * Activity on the process of making cloth
February	Revision from the 1st term Structure & function of living organism- Animals	

BLUE PRINT

Term - I

Chapter	Name of Chapter	Marks
1	Our Environment	11
2	Food	10
3	Nature of Matter	11
4	Separation of substances	10
6	Measurement & Motion	12
7	The world of living	11
10	Work & energy	15
Total		80

Term - II

Chapter	Name of Chapter	Marks
5	Changes around us	10
8	Structure & function of living organism - plants	12
9	Structure & function of living organisms (animals)	12
12	Light & Shadow	11
11	Electric current & circuits	10
13	Magnet	10
14	Fabric from fibre	07
7	The world of living (From the 1st Term)	08
Total		80

1	Multiple choice questions	1 x 15	15
2	One word answer	1 x 12	12
3	Definitions	2 x 5	10
4	Short answer type questions	3 x 6	18
5	Long answer type questions	5 x 5	25
Total			80

Subject : Social Science

Book: We and our World

Term - I (April to September)

Month	Geography	History	Civics
April	1. The Planet Earth and the Solar System	8. Studying the Past	21. Our Community Life: Unity in Diversity
May	2. Representation of the Earth	9. Life of Early Man	
June	3. Locating Places on the Earth	10. Development of Civilisation	22. Democracy and Government
July		11. The Iron Age Civilisation 12. Janapadas and Mahajanapadas	
August	4. The Motion of the Earth (Day and Night and Seasons) Revision	13. The Mauryan Dynasty 14. Early History of Deccan and South India, Revision	Revision
September	1st Terminal Examination		

Term - II (October to March)

Month	Geography	History	Civics
October	5. The Realms of the Earth	15. North India After Mauryas and Sungas	23. Our Rural Governance
		16. The Gupta Empire (to be contd ...)	
December	6. India:-My Motherland	16. The Gupta Empire (Cont.) 17. The Era of Harsha	24. Our Urban Government.
January	7. India- The Land of Monsoon Climate. Revision	18. Deccan and South India (4th century CE To 7th Century	Revision
		19. India and Outside World	
February		20. The Indian Religion Revision	
March	2nd Terminal Examination		

Blue Print**Term – I (STD- VI)**

Chapter No.	Chapter Name	Total Marks
Geography		
1.	The planet Earth and the Solar system	9
2.	Representation of the Earth	7
3.	Locating Places on the Earth	7
4.	The Motion of the Earth(Day and Night and Seasons)	7
Total Marks -		30
History		
8.	Studying the Past	3
9.	Life of Early Man	3
10.	Development of Civilisation	6
11.	The Iron Age Civilisation	6
12.	Janapadas and Mahajanapadas	4
13.	The Mauryan Dynasty	4
14.	Early History of Deccan and South India	4
Total Marks -		30
Civics		
21.	Our Community Life: Unity in Diversity	10
22.	Democracy and Government	10
Total Marks -		20
Grand Total =		80 Marks

MCQ - 1 x 14 = 14

VSA - 3 x 9 = 27

LA - 4 x 7 = 28

Map work from Geog. - 6 x 1 = 6

Map work from Hist. - 5 x 1 = 5

80

Blue Print**Term – II (STD- VI)**

Chapter No.	Chapter Name	Total Marks
Geography		
4	The Motion of the Earth(Day and Night and Seasons)	7
5	The Realms of the Earth	9
6	India:-My Motherland	7
7	India- The Land of Monsoon Climate	7
Total Marks -		30
History		
13	The Mauryan Dynasty	4
15	North India After Mauryas and Sungas	4
16	The Gupta Empire	4
17	The Era of Harsha	4
18	Deccan and South India (4th century CE To 7th century CE)	4
19	India and Outside World	5
20	The Indian Religion	5
Total Marks -		30
Civics		
23	Our Rural Governance	10
24	Our Urban Government.	10
Total Marks -		20
Grand Total =		80 Marks

- From 1st Terminal (chap:- 4 and 13 will be included for 2nd Terminal).

Suggested Activities**Term –I (Any One)**

- Map Work (from 6th chapter, 7th chapter & 13 Chapter)
 - 6th Chapter: Rivers, Islands, and Mountain Ranges
 - 7th Chapters : National Park, Wildlife Sanctuaries
 - 13th Chapter : Important places of Trade

Term –II (Any One)

- Prepare a Model (working or static) of the solar system
- Map work (from Chapters 2 , 12 & 14)

Arabian Sea, Northern Planes, Deccan Plateau, Magadh, Vatsa, Anga, Kuru, Chola, Pandya , Chera kingdoms.

- Draw Megalithic Iron Tools and National Emblem of India

Sub : Mathematics
Term - I (April - September)

Book Recommended : Secondary Mathematics (DAV Publication Division)

Month	Unit	Chapter
April	1	Natural Numbers & Whole Numbers
		Factors and Multiples
May	3	Integers
June	4	Ration, Proportion & Unitary Method
July	8	Basic Geometrical Concepts
	9	Line Segments
August	10	Angles
	14	Constructions, Revision for Term I
September		Exam

- A. Activities :
1. To find prime numbers from 1 to 100 by Eratosthenes Sieve's method.
 2. Representation of subtraction of integers on the number line (Faggy Jump)
 3. To find the LCM of two given numbers by using number grid.
 4. To verify that addition of whole number is commutative.
 5. To draw perpendicular bisector of a line segment by paper folding.
- B. Project
1. To construct different types of angles with measurement and name them.
 2. Represent the following by paper folding.
 - (a) Straight angle (b) Right angle (c) Obtuse angle (d) Reflex angle

Term-II (October - March)

Month	Unit	Chapter
October	5	Percentage and its Applications
November	6	Introduction to Algebra
	7	Linear Equation
December	11	Transversal and pairs of lines
	12	Triangles
	15	Perimeter and Area
January	13	Circles
	16	Statistics
February		Revision
		From Term - II - All Chapters
		From Term - I - Ratio, Proportion and Unitary method.
March		Exam

Portion for Annual Examination

From Term - II - All Chapters

From Term - I - Ratio, Proportion and Unitary method.

Proposed Activities

- A. Activities :
1. To verify that pairs of alternate angles are equal if lines are parallel.
 2. To make the following shapes using a pair of set squares.
 - i) Square ii) Rectangle
 3. To verify that sum of all the exterior angles of a triangle is 360° by paper cutting and pasting method.
 4. To determine the number of lines of symmetry of following shapes by paper folding.
 - i) Square ii) Rectangle iii) Equilateral Triangle
 - iv) Isosceles Triangle v) Rhombus
- B. Project :
1. To show the sum of all the angles of a triangle is equal to 180° by using thermocol.
 2. To show the different parts of a circle by paper cutting and pasting.
 3. To draw the bar graph representing the daily attendance in your school in a certain week.

Design of the question paper

Types of Questions	Marks per question	Total No. of Questions	Total Marks
M.C.Q.	1	5	5
V.S.A.	2	6	12
S.A.	3	9	27
L.A.	4	9	36
Total			80

(Blue Print) Ist Term

Chapter	Unit/Topic	M.C.Q (1)	V.S.A. (2)	S.A. (3)	L.A. (4)	Total
1	Natural numbers and Whole numbers	1 (1)	2 (1)	6 (2)	4 (1)	13 (5)
2	Factors and Multiples	1 (1)	4 (2)	3 (1)	4 (1)	12 (5)
3	Integers	1 (1)	2 (1)	6 (2)	8 (2)	17 (6)
4	Ratio, Proportion and Unitary Method	-	2 (1)	6 (2)	8 (2)	16 (5)
	Geometry	2 (2)	2 (1)	6 (2)	12 (3)	22 (8)
8	Basic Geometrical concepts					
9	Line Segments					
10	Angles					
14	Constructions					
Total		5 (5)	12 (6)	27 (9)	36 (9)	80 (29)

(Blue Print) IInd Term

Chapter	Unit/Topic	M.C.Q (1)	V.S.A. (2)	S.A. (3)	L.A. (4)	Total
4	Ratio, Proportion and Unitary method	-	2 (1)	3 (1)	-	5 (2)
5	Percentage and its application	1 (1)	2 (1)	3 (1)	4 (1)	10 (4)
6	Introduction to algebra	1 (1)	2 (1)	3 (1)	12 (3)	18 (6)
7	Linear equation	1 (1)	2 (1)	3 (1)	-	6 (3)
	Geometry	2 (2)	-	9 (3)	8 (2)	19 (7)
11	Pair of lines and transversal					
12	Triangles					
13	Circles					
15	Perimeter and Area	-	2 (1)	3 (1)	8 (1)	13 (4)
16	Statistics	-	2 (1)	3 (1)	4 (1)	9 (3)
Total		5 (5)	12 (6)	27 (9)	36 (9)	80 (29)

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

Month	Chapters/Topics	Activity
April - May	Let us Explore - Computer OS, Application Software	All activities of Ch -1
June - July	Designing In impress – Various styles in Impress	All activities of Ch -2
August	Modifying slides in OpenOffice Impress – Insertion of Pictures, shapes and Fontwork	All activities of Ch -3
September	Creating and Presenting Presentations in Impress - Slide Hiding, Header/Footer, Date Time, Slide Transition, Record narration and timing, Protection of presentation using password	All activities of Ch -4
October - November	Viewing Presentation in OpenOffice Impress – Presentation View	All activities of Ch -5
December	Animation in Slides - Custom Animation Effects	All activities of Ch -6
January	Spreadsheet – I CALC – Workbook, Worksheet, Cells, Column, Rows, Create and save a spreadsheet	All activities of Ch -7
February	Spreadsheet – II CALC – Mathematical Formula, Functions, Chart, Edit, Format and printing a worksheet.	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 : Physical & Health Education
Term - I (April to September)

Theme/Sub-Theme	Questions	Key concepts	Resources	Activities/ Process
Meaning and importance of yoga	How Yoga is suitable for us and why should we do asana and pranayama ?	Benefits of yogasna	Charts, Video/Audio clips, carpet and yoga mat	Surya namaskar, Bhujangasana, Salvasana, Pranayama
Postural defects	What are different postural defects?	Remedies		Checklist, demonstration, feedback, corrective exercise
Disabilities and difficulties	How can I perceive differently able person	Different kinds of disabilities	study material, pictures	Writing on the blackboard wrapping your fingers with a cloth, discuss on the difficulties faced
Players and sport person	How can we become sports-person	Participation in competitive sports	Track and field, Forward and backward role, Balance on one leg, Team game and sports	Practice individuals, group and team

Term - II (October to March)

Theme/Sub-Theme	Questions	Key concepts	Resources	Activities/ Process
Coordination, flexibility and balance	How can we improve our coordination and flexibility	Use of large muscles and self testing activities		Demonstration and practice of skills, Turn and Jumps
Indigenous and self defense	1 What are the popular games in our region? 2 How can I be ready to save myself from attack?	Local games of Indian origin, self defense , Karate, Judo, Wrestling	Games without apparatus, Whistle and judo mats	Demonstration and discussion, Khokho, kabaddi, judo, karate and taekwondo.
Leaders and followers	1 How will be ready for instructions?	Formation single line, file, circle, diamond, response to command	Drum PA system, markers	Count two and three to making students information.
	2 Are we able to impart following instruction?			Perform some kinds of group activities

SUB :- Music

Term – I

- Prayer song (hamko man ki shakti dena)
- Bhajan (Raghupati Raaghav Raja Ram)
- Raag Bhupali – Parichaya & Alankar
- Taal Rupak (Bol matra, Taali and Khaali)
- Shashtriya Nritya (Introduction)

Term – II

- Vedic Prayer song (wah shakti hame do)
- DAV Gaan
- Bhajan (tuhi maata tuhi pita hai)
- Raag vridawani sarang, Raag parichaya
- Introduction of Alankar & Sargaam
- Devotional song
- Note :- All assembly activities Bhojan mantra, agni pradipna mantra for all classes.

SUB :- Art & Craft**Term – I (April to September)**

Month	Art	Craft
April	Step by Step book page no 1 to 10	Greeting card topic (Patriotic, festival)
May	Draw and colour - save electricity	-
June	Draw and colour - Independence day	-
July	Step by Step page 11 to 20	Sand work
August	Draw and colour landscape	Cloth painting
September	Revision	

Term - II (October to March)

Month	Art	Craft
October	Draw & Colour - Portrait	Pen Stand
November	Draw & Colour - Human figure	Needle work
December	Draw & Colour - Animals	
January	Step by Step book page no. 21 to 30	
February	Step by Step book page no. 31 to 40	
March	Revision	

Sub : General Knowledge**Book: KID WIZ (A step to know the world)****Term I (April - September)**

Month	Chapters/Topics	Activities	Pages
April to June	Language and Literature, Environment Around	What are prefixes? Write at-least 20 prefixes and frame sentences with them. Name 10 cartoon characters with their creator.	1 to 18
July	Environment Around, World around us (Contd.)	Collect the pictures of some of the amazing animals. Paste them on a chart paper.	19 to 44
	Current Affairs, World Around us, Revision for Term I	Collect the pictures of currencies of 10 different countrys. Name in a chart paper	
September	1st Term Exam		

Term - II (October to February)

Month	Topics	Activities	Pages
October to December	Art and Culture, Math Magic, Sports and Games	Collect the picture of ten famous people of Indian origin. Write down and paste the picture of famous food with countries.	45 to 78
January to February	Sports and Games Extensive Reading	Country and capitals, Books and authors, abbreviation, current affairs. Revision	79 to 88

Note: Questions will also be asked from Extensive Reading