

DAV PUBLIC SCHOOLS

ODISHA ZONE – II

SPLIT UP SYLLABUS FOR THE SESSION - 2018-19

CLASS – I

Managed By:
DAV College Managing Committee, New Delhi

SYLLABUS 2018-2019

DAV PUBLIC SCHOOLS, ODISHA ZONE - II

CLASS - I

AN OVERVIEW

- The syllabus aims to provide students a stress free environment and a joyful learning experience.
- The school aims to develop inner abilities within a student through activities and observations.
- No formal examination will be conducted.
- The evaluation of students performances will be done through regular observations and activities of a student in school i.e., CCE (Continuous & Comprehensive Evaluation).
- As evaluation will be through CCE, so pre-intimation of assessments is not required.
- Minimum 75 % attendance is necessary for promotion.
- There will be 3 terms in an academic year i.e., TERM I (April -August), TERM II (September-December), TERM III (January - March).
- There will be P.T.M. on 2nd Saturday of each month. However, notice will be circulated regarding it for necessary discussion.

ENGLISH
PRESCRIBED BOOKS: MY ENGLISH READER
ENGLISH PRACTICE BOOK

SL.NO.	TERM-I(APRIL-AUGUST)	TERM-II(SEPT-DEC)	TERM-III(JAN-MAR)
	1.The Pets	10.The Puss In The Class	20. A Picnic
	2. Kitty-The Naughty Cat	12.Vicky and Nicky	21. Raju’s Bunny
	3. A Funny Funny Zoo	13. The King’s Ring	22. Kitty’s Birthday
	4. Neha In A Jeep	14. My Mummy	23. The Ants
	5. The Big Bell	15. Anil and Geeta	24. The Greedy Monkey
	6. The Hot Spoon	16. Out Of The Cage	25. Golu’s Shop
	7. A Shop In The Ship	17. Tiny Ball	26. Neha In The Forest
	8. Chintu And The Chicks	18.Clever Chicks	
	9. The Thief And The Thorn	19. Tommy-The Pet	* 5 stories to be narrated by teacher in class as per own choice.(oral)
	11. One Thing At A Time	* 5 stories to be narrated by teacher in class as per own choice.(oral)	
	* 5 stories to be narrated by teacher in class as per own choice.(oral)		

TERM-I(APRIL-AUGUST)

Rhyming words, opposite words, make sentences - Must be practiced for every lesson.

MONTH	SYLLABUS	SKILLS TO BE OBSERVED
APRIL	<p>My English Reader: 1.The Pets 2. Kitty-The Naughty Cat 3. A Funny- Funny Zoo</p> <p>English Practice Book: Pg. No.-1 to 8</p> <p>Grammar: Preposition One/Many (s, es), Use of is, am, are</p>	<p>Listening skill-Model Reading Spelling test (L 1-3) Reading skill (L 1-3) Speaking skill- Answering Text Questions</p>
JUNE	<p>My English Reader: 4. Neha In A Jeep 5. The Big Bell</p> <p>English Practice Book: Pg. No.-9 to 14</p> <p>Grammar: Use of a & an Conversation-Myself</p>	<p>Listening skill –Sound blends Spelling test- (L 4-5) Reading skill- (L 4-5) Speaking skill –Conversation(Myself)</p>
JULY	<p>My English Reader: 6. The Hot Spoon 7. A Shop In The Ship 8. Chintu And The Chicks</p> <p>English Practice Book: Pg. No.-15 to 23</p> <p>Grammar: Opposite words, Use of 'The'</p> <p>Paragraph Writing – My Teacher</p>	<p>Listening skill -Picture reading Spelling test -(L 6-8) Reading skill- (L 6-8) Speaking skill –My Teacher</p>
AUGUST	<p>My English Reader: 9. The Thief And The Thorn 11. One Thing At A Time</p> <p>English Practice Book: Pg. No.-24 to 27</p> <p>Grammar: Naming words, Genders</p> <p>Paragraph Writing – My School</p>	<p>Listening skill – Story Narration from DAV KIT CD Spelling test- (L 4- 9) (Revision) Reading skill-Extra reading (library books, newspaper) & Speaking skill –(L 6-9) (Revision) Recitation: One thing at a time</p>

TERM-II(SEPTEMBER-DECEMBER)		
MONTH	SYLLABUS	SKILLS TO BE OBSERVED
SEPTEMBER	<p>My English Reader: 10.The Puss In The Class 12.Vicky and Nicky 13. The King’s Ring</p> <p>English Practice Book: Pg. No.-28 to 35</p> <p>Grammar: Doing words Word train</p> <p>Comprehension- Unseen Passage</p>	<p>Listening skill -Comprehension (A small story or a paragraph)</p> <p>Spelling test- (L 10-13)</p> <p>Reading skill- (L 10-13)</p> <p>Speaking skill –Picture Reading</p>
OCTOBER	<p>My English Reader: 14. My Mummy 15. Anil and Geeta</p> <p>English Practice Book: Pg. No.-36 to 42</p> <p>Grammar: Replacing words Use of (I, He, She, It)</p> <p>Paragraph Writing – Diwali</p>	<p>Listening skill - Answering Text Questions</p> <p>Spelling test (L 14-15)</p> <p>Reading skill (L 14-15)</p> <p>Speaking skill- Recitation: My Mummy</p>
NOVEMBER	<p>My English Reader:16. Out Of The Cage 17. Tiny Ball</p> <p>English Practice Book: Pg. No.-43 to 45</p> <p>Grammar: Describing words One/Many(ies, ves)</p> <p>Paragraph Writing – My Best Friend</p>	<p>Listening skill - Story Narration from DAV KIT CD</p> <p>Speaking skill – Recitation: Tiny Ball</p> <p>Spelling test- (L 16-17)</p> <p>Reading skill-Extra reading activity (Story book reading)</p>
DECEMBER	<p>My English Reader:18.Clever Chicks 19. Tommy-The Pet</p> <p>English Practice Book: Pg. No.-46 to 53</p> <p>Grammar: Replacing word Pronoun (his, her) (Use of Has/Have)</p> <p>Paragraph Writing – My Mother</p>	<p>Listening skill-Conversation</p> <p>Spelling test-(L 16-19)(Revision)/ Occupation (P. BK. Pg- 46,47)</p> <p>Reading skill -(L 16-19) (Revision)</p> <p>Speaking skill –Role Play</p>

TERM-III(JANUARY-MARCH)		
MONTH	LESSON	SKILLS TO BE OBSERVED
JANUARY	My English Reader: 20. A Picnic 21. Raju's Bunny 22. Kitty's Birthday English Practice Book: Pg. No.-54 to 67.(picture talk pg 67) Grammar: Punctuation (Use of 1. This to These/ That to Those 2. And & but) Comprehension- Unseen Passage	Listening skill- (sound CD of DAV kit) Spelling test- (L 20-22) Reading skill - (L 20-22) Speaking skill - Picture talk (A Birthday Party)
FEBRUARY	My English Reader: 23. The Ants 24. The Greedy Monkey 25. Golu's Shop 26. Neha In The Forest English Practice Book: Pg. No.-68 to 79 Grammar: Use of Tomorrow, Yesterday, -ing words & (writing of Invitation Card for birthday, Note writing, Picture talk, Picture story narration)	Listening & Speaking Skill- What is What ?/ Role Play Reading skill - (L- 23 to 26) Speaking skill- Action Time (poem) Spelling test- (L 23-26)
MARCH	Revision	Speaking skill- Role Play of a Shopkeeper

EVS		
MY LIVING WORLD		
(*Short Q/A & one word answer to practiced for every lesson)		
TERM-I	TERM-II	TERM-III
APRIL-AUGUST	SEPTEMBER-DECEMBER	JANUARY-MARCH
1. More about me. 2. Keeping clean. 3. Our food. 4. Keeping healthy. 5. Clothing.	6. A house is a must. 7. Who are they? 8. We are a happy family. 9. Fairs and festivals. 10. Know your surroundings. 14. Important places.	11. Plants. 12. The animal kingdom. 13. Water. 15. Let us meet them.

TERM-I(APRIL-AUGUST)		
MONTHS	CHAPTERS	ACTIVITIES
APRIL	1. More about me 2. Keeping clean	Speaking skill- Sense organs. Group discussion: Keeping clean. Scrapbook activity: Paste 5 pictures of sense organs, things to keep clean.
JUNE	3. Our food	Speaking skill - Types of food. Scrapbook activity Pg 20 of My living world.
JULY	3. Our food 4. Keeping healthy	Scrapbook activity: Pictures of 5 vegetarian and non-vegetarian foods. Speaking skill - Healthy habits (group discussion) Scrapbook activity- Five things which help us to keep healthy.
AUGUST	5. Clothing	Speaking skill - Types of clothes(quiz) Scrapbook activity: Pictures or paper cut out of clothes of Summer, rainy and winter season.

TERM-II(SEPTEMBER-DECEMBER)		
MONTHS	CHAPTERS	ACTIVITIES
SEPTEMBER	6. A house is a must. 7. Who are they?	Speaking skill - different kinds of houses Model making (any 1): A hut, Igloo, caravan, tent and a house boat. Scrapbook activity: Pictures of different types of houses.
OCTOBER	8. We are a happy family.	Speaking skill- Large & small family, What do you and your family do together?(group discussion) Scrapbook activity- Family tree.
NOVEMBER	9. Fairs and festivals. 10. Know your surroundings.	Speaking skill - Festivals celebrated in India.(speech on any festival) or Group discussion- National festivals. Speaking skill – Our surroundings Scrapbook activity- Our surroundings, Festivals, National Flag.
DECEMBER	14. Important places.	Speaking skill- Important places. Scrapbook activity- draw or paste any 2pict. of Important places.

TERM-III(JANUARY-MARCH)		
MONTHS	CHAPTERS	ACTIVITIES
JANUARY	11. Plants(Diagram of Tree) 12. The animal kingdom.	Speaking skill –Types of plants. Speaking skill - Wild & domestic animals, Birds seen in your locality. Scrapbook activity : different animals
FEBRUARY	13. Water. 15. Let us meet them.	Scrapbook activity -Sources of water, Water cycle. People who help us in everyday life, Tools used by helpers.
MARCH	Revision	Speaking skill - Neighborhood, helpers. Scrapbook activity -People who help us in everyday life, Tools used by helpers.

MATHS PRIMARY MATHEMATICS		
TERM-I (APRIL TO AUGUST)	TERM-II (SEPTEMBER TO DECEMBER)	TERM-III (JANUARY TO MARCH)
Ch. 1-Comparisons Ch. 2-Number concept (0-50) Number Writing- (101 to 300) Number Names- (1 to 50) Tables-2 to 5	Ch. 4-Shapes Ch. 6-Length Ch. 8-Weight Ch. 5-Number concept- (50- 100) Ch. 3-Addition and Subtraction Ch.-7-Add and Subtract Number Writing- (301 to 700) Number Names- (51 to 100) Tables-6 to 9	Ch. 10-Capacity Ch. 12-Time Ch. 13-Money Ch. 9-More on Addition Ch. 11-More on Subtraction Number Writing- (701 to 1000) Number Names- (101 to 150) Tables-10 to 12

TERM-I(APRIL-AUGUST)		
MONTHS	CHAPTERS	ACTIVITY
APRIL	Ch. 1-Comparisons (Pg- 1 to 16) *No. writing (101 to 150). *No. names (1 to 30).	Scrapbook Activity- Comparisons and Lab Activity. Objective:- Develop the concept of Comparisons. Suggested Material Required:- Chart paper, different objects like (leaves, straw, pulses, matchsticks, glue.)
JUNE	Ch. 2-Number concept (0-50) (Pg. 17 to 24) * No. writing (revision). *No. names (31 to 40).	Outdoor activity- Missing numbers, Count objects (Chasing Game). Objective: - Children will be able to Know the sequence of numbers by counting orally.
JULY	Ch. 2-Number concept (0-50) (Pg. 25 to 39) * No. writing (151 to 250). *No. names (1 to 40) revision.	Scrapbook Activity or Model making- Abacus (Tens/ Ones), Ascending/ descending Thinking skill- Greater / Smaller, Before/after/between. Classroom Activity (Fun with Numbers) Objective: - Children will be able to write and recognize the numbers& place value.
AUGUST	Ch. 2-Number concept (0-50) (Pg. 40 to 42) * No. writing (251 to 300). *No. names (41 to 50).	Outdoor Activity- Ordinal number race.

TERM-II(SEPTEMBER-DECEMBER)

<p>SEPTEMBER</p>	<p>Ch. 4-Shapes (Pg. 54 to 63)</p> <p>Ch. 6-Length (Pg. 78-80) * No. writing (301 to 400). *No. names (51 to 60).</p>	<p>1. Outdoor activity– Model making using shapes (e.g. using shapes making of hut, train etc). Objective- To understand basic shapes. Material Required:-Pencil, rule, coloured papers, thermocol, and gum.</p> <p>2. Outdoor Activity. Objective-To use non-standard units to measure lengths of different objects. Material Required:- Different objects (Match sticks/ ice-cream stick, Pencil) Objective-To use non-standard units to measure lengths of different objects</p>
<p>OCTOBER</p>	<p>Ch. 8-Weight (Pg. 84 to 87)</p> <p>Ch. 5-Number concept- (0-100) (Pg. 64 to 77) * No. writing (401 to 450). *No. names (61 to 70).</p>	<p>Scrapbook Activity- Heavier and lighter objects. Indoor activity- Making of Pan balance. Lab activity- Identify standard and non standard units.</p> <p>Activity- Understanding Tens/ Ones using stacks on chart paper. Objective: - To distinguish between the objects/articles which can be measured using length, weight, capacity. Material Required:-Three bowls marked as weights, length, capacity, different concrete objects</p>
<p>NOVEMBER</p>	<p>Ch. 3-Addition and Subtraction (0-20) (Pg. 43-53) * No. writing (451 to 550). *No. names (71 to 85)</p>	<p>Activity- Number line making on chart paper (T/O)(ADD) Outdoor activity- Maths race Thinking skill- Word problem</p>
<p>DECEMBER</p>	<p>Ch.-7-Add and Subtract (Pg. 81-83) * No. writing (551 to 700). *No. names (86 to 100).</p>	<p>Thinking skill- Word problem, Addition Table. Objective: - To develop the concept of addition. Material Required: - A sheet of paper having square boxes, pencil, ruler, colour box.</p>

TERM-III(JANUARY-MARCH)

JANUARY	<p>Ch. 10-Capacity (Pg. 93-94) Ch. 12-Time (Pg. 100 to 105)* No. writing (701 to 900). *No. names (100 to 130).</p>	<p>Lab Activity(Experiment) Objective: - To compare the capacity of given objects Material Required: - Beakers, jug mug, glass, cup, spoon. Indoor activity-Model making of clock. Thinking Skill-To have a clear knowledge on time. Material Required: - To make clock to tell the time- Shoe box, Colour box, Marker, Glue, A-4 size paper.</p>
FEBRUARY	<p>Ch. 13-Money (Pg. 106-114) Ch. 9-More On Addition (pg. 88 to 92) Ch. 11-More On Subtraction (Pg. 95 to 99) * No. writing (901 to 1000). *No. names (131 to 150).</p>	<p>Indoor activity-Abacus model making (HTO), Philately. Thinking Skill- Identify value of different coins. Objective - To identify concepts of notes and coins & to compare the value of coins and notes. Material Required: - Artificial currency notes and coins.</p>
MARCH	<p>Revision</p>	<p>Activity- Number line making on chart paper (T/O)(SUBT) Objective:- To develop the concept of subtraction Material Required:-Chart paper, pencil, ruler, and eraser. Subtraction on a number line.</p>

HINDI
PRESCRIBED BOOKS: BHASHA MADHURI
BHASHA ABHYAS

Term-I (April-August)	Term-II (September-December)	Term-III (January-March)
भाषामाधुरी-पाठ1-8 भाषा अभ्यास – पाठ 1-8 1. राजाबेटा 2. अमन 3. समझदारअजय 4. रविवारकादिन 5. दीपावलीआई 6. गुड़ियाकीशादी 7. शामहुई 8. जादूगरकाजादू *बच्चों को कोई भी पाँच हिन्दी कहानियाँ सुनाएँ	भाषामाधुरी-पाठ9-15 भाषा अभ्यास – पाठ 9-15 9. मेला 10. शैलाकीमैना 11. होलीकादिन 12. कौशल कीसालगिरह 13. संजयकीपतंग 14. ताँगेवालेकीमूँछें 15. परियोंकीरानी *बच्चों को कोई भी पाँच हिन्दी कहानियाँ सुनाएँ	भाषामाधुरी-पाठ 16 -20 भाषा अभ्यास – पाठ 16 -20 16. मस्तकलंदर 17. नन्हींचिड़िया 18. अच्छीपरी 19. गुब्बारेवाला 20. योगशाला *बच्चों को कोई भी पाँच हिन्दी कहानियाँ सुनाएँ

Term-I (April-August)		
Month April	भाषामाधुरी-पाठ1-3 भाषा अभ्यास -पाठ1-3 1. राजाबेटा 2. अमन 3. समझदारअजय No writing -1 to 5	Listening/Speaking skill- अच्छी आदतों के बारे में कक्षा में बताएँ, राजाबेटा । Reading skill- Lesson- 2 & 3 Spelling test- Lesson- 2 & 3
June	भाषामाधुरी-पाठ-4 भाषा अभ्यास -पाठ-4 4. रविवारकादिन	Listening/Speaking skill- रविवार के दिन हम क्या- क्या करते हैं उस पर एक नाटक प्रस्तुत करें। Reading skill- Lesson - 4 Spelling test- Lesson- 4
July	भाषामाधुरी-पाठ5-6 भाषा अभ्यास -पाठ 5-6 No writing -6 to 10 5. दीपावलीआई 6. गुड़ियाकीशादी	Listening/Speaking skill - Role play Indoor activity - बच्चों को कक्षा में गुड़िया बनाने का निर्देश दें। Reading skill- Lesson- 5 & 6 Spelling test- Lesson- 5 & 6
August	भाषामाधुरी-पाठ-7 भाषा अभ्यास - पाठ-7 7. शामहुई 8. जादूगरकाजादू श्रुतलेख Revision of No. writing 1 to 10	Speaking skill- Role play (बच्चों को टोपी, रुमाल और छड़ी के प्रयोग से जादूगर बनकर जादू दिखाने का निर्देश दें)। Listening/Speaking skill - Group discussion (बच्चे अपने मेला घूमने का अनुभव कक्षा में बताएँ)। Reading skill- Lesson 8 Spelling test- Lesson- 8 & Recitation

**Term-II
(September-December)**

Term-II (September-December)		
Month September	Lessons भाषामाधुरी-पाठ-9 भाषा अभ्यास-पाठ-9 9. मेला 10.शैला की मैना No. writing-11 to 15	Speaking skill-Role play (कक्षा में बच्चों को शैला और भैया के बीच की बातचीत को प्रस्तुत करने का निर्देश दें)। Reading skill- Lesson 9,10 Spelling test- Lesson-9,10
October	भाषामाधुरी-पाठ11 भाषा अभ्यास-पाठ11 11.होली का दिन	Group discussion (बच्चे होली कैसे मनाते हैं उसका वर्णन अपने शब्दों में करें)। Reading skill- Lesson -11 Spelling test- Lesson-11
November	भाषामाधुरी-पाठ-12,13 भाषा अभ्यास – पाठ12,13 12. कौशल की सालगिरह 13. संजय की पतंग No writing -16 to 20	Speaking skill- Role Play- (पाठ के आधार पर बच्चे कौशल की सालगिरह पर एकनाटक प्रस्तुत करें)। Reading skill- Lesson 12,13 Spelling test- Lesson- 12,13
December	भाषामाधुरी-पाठ-14,15 भाषा अभ्यास – पाठ-14, 15 14. ताँगेवाले की मूँछें 15. परि यों की रानी अनुछेद लेखन -हमारा विद्यालय	Listening/Speaking skills- Recitation-परियों की रानी, हमारा विद्यालय Spelling test- Lesson14,15

Term-III
(January - March)

Month	Lessons	Skills to be observed
January	भाषामाधुरी-पाठ13-15,20 भाषा अभ्यास – पाठ13-15,20 16. मस्तकलंदर 17. नन्हीं चिड़िया 20. योगशाला अपठित गद्यांश अनुछेद लेखन- मेरे प्रिय शिक्षक ।	Listening/Speaking skill- Recitation नन्हीं चिड़िया Spelling test- Lesson- 16,17 & 20)
February	भाषामाधुरी-पाठ16-19 भाषा अभ्यास – पृष्ठ संख्या –(55-62) 18. अच्छीपरी 19. गुब्बारेवाला	Listening/Speaking skill - Movie show based on zoo. Spelling test- Lesson-18,19)
March	REVISION	(CH-20) Outdoor activity- बच्चों को दैनिक योगके फायदों केबारे में बताएँ और कुछ ज़रूरी योग साधनाएं सिखाएँ ।

ODIA

Book prescribed-1- ଓଡ଼ିଆଭାଷା ଓ ପାଠିତ୍ୟ

TERM-I (APRIL to AUGUST)	TERM-II (SEPTEMBER to DECEMBER)	TERM-III (JANUARY to MARCH)
<p>ପାଠ- ୧,୨,୩,୪,୫,୬,୭,୮,୧୧,୧୫</p> <p>ଅକ୍ଷର ଶିକ୍ଷା- ଅ ରୁ ଲ ଫୁଲ ଫୁଲ- ୧୨୧୫ Recitation -ଫୁଲଗୀତ, ଆମ ପାଠ୍ୟପୁସ୍ତକ ଗୀତ Story-ଶୋଷିଲ କୁଆ</p>	<p>ପାଠ-୯, ୧୨, ୧୩, ୧୬, ୧୭, ୧୮, ୧୯, ୨୦</p> <p>ଫୁଲଗୀତ-୧୭ ରୁ ୩୦ conversation- ଅଳପୁଅ ଠେକୁଆ Recitation - କଟକିଲିମିଟକିଲି, ଆମଗୀତଗୀତ Story-ଫୁଲ ଓ ଠେକୁଆ , ମୂଷା ଫୁଲକୁ ସାହାଯ୍ୟ କଲା</p>	<p>ପାଠ-୧୦, ୧୪, ୨୧</p> <p>ଫୁଲଗୀତ- ୩୧ ରୁ ୫୦ Recitation --ଆମଗୀତ ଗୀତ Story-ଚକାଚକା ଭଉଁରୀ, ପେମିତିକରିବ, ପେମିତି ପାଇବ</p>

TERM-I		
MONTHS	CHAPTERS	ASSESSMENT OF SKILLS
APRIL	<p>ପାଠ-୧,୨,୩ ଅକ୍ଷର ଶିକ୍ଷା -ଅ ରୁ ଓ (ସରବର୍ଣ୍ଣ) କ ରୁ ଙ (ବ୍ୟଞ୍ଜନ ବର୍ଣ୍ଣ) ଫୁଲଗୀତ- ୧ ରୁ ୫</p>	<p>Listening and speaking skills- ଛବି ଦେଖି ନାମ କହିବେ Reading skill-ପାଠ-୧, ୨, ୩ Recitation- ଫୁଲଗୀତ Scrapbook activity-picture pasting of flowers and fruits</p>
JUNE	<p>ପାଠ-୪, ୫ ଅକ୍ଷର ଶିକ୍ଷା - ଚ ରୁ ଣ</p>	<p>Listening and speaking skills- ଛବି ଦେଖି ନାମକହିବେ Reading skill-ପାଠ-୪,୫ Scrapbook activity-picture pasting of seeds and vegetables</p>

JULY	ପାଠ-୭, ୭, ୮ ଫାଷ୍ୟାଲିଖନ-୭ ରୁ ୧୦ ଅକ୍ଷର ଶିକ୍ଷା - ୪ ରୁ ୯	Listening and speaking skills-ଉଚ୍ଚ ଦେଖି ନାମ କହିବେ Recitation-ଆମ ପ୍ରାର୍ଥନା ଗାଳବା (page no.27) Reading skill-ପାଠ-୭,୭,୮ Scrapbook activity-picture pasting of animals and birds
AUGUST	ପାଠ-୧୧,,୧୫ ଅକ୍ଷର ଶିକ୍ଷା - ୧ ରୁ ୯ ଫାଷ୍ୟାଲିଖନ-୧୧ ରୁ ୧୫	Listening and speaking skills- Story-ଶୋଷିଲ କୁଆ Reading and writing skills-ପାଠ-୧୫ Speech-ସ୍ଵାଧୀନତା ଦିବସ

TERM-II		
MONTHS	CHAPTERS	ASSESSMENT OF SKILLS
SEPTEMBER	ପାଠ-୯,୧୨,୧୭ ଫାଷ୍ୟାଲିଖନ-୧୭ ରୁ ୨୦ ଅକ୍ଷର ଶିକ୍ଷା -୨ ରୁ ୩ (Revision)	Reading skill-ପାଠ-୯,୧୭ Listening and speaking skills- Story- ଫୁଲ ଓ ଚଢ଼ା Recitation-ଇତିକିଲି ମିତିକିଲି Scrapbook activity-picture pasting of different means of transportation
OCTOBER	ପାଠ-୧୭ ଅକ୍ଷର ଶିକ୍ଷା - ୯ ରୁ ୯ (Revision) ଫାଷ୍ୟାଲିଖନ-୨୧ ରୁ ୨୫	Reading skill-ପାଠ-୧୭ Listening and speaking skills- Recitation- -ଆମ ଗାଳବା ଗୀତ Role play-ଚଢ଼ା ଓ କଇଁଛ

NOVEMBER	ପାଠ-୧୩,୧୮,୧୯ ଅକ୍ଷର ଶିକ୍ଷା – ପ ରୁ ଲ (Revision) ଫଣ୍ୟାଲିଖନ-୨୭ ରୁ ୩୦	Reading skill-ପାଠ-୧୮,୧୯ Listening and speaking skills- Story-ମୂଷା ଫିଡ଼କୁ ସାହାଯ୍ୟ କଲା Speech- ଶିଶୁ ଦିବସ
DECEMBER	ପାଠ-୨୦	Reading skill-ପାଠ-୨୦ Listening and speaking skills- Recitation- ଆ ଜନ୍ମମାମୁଁ ସରଗଗଣା

TERM-III		
MONTHS	CHAPTERS	ASSESSMENT OF SKILLS
JANUARY	ପାଠ-୧୦,୨୧ ଫଣ୍ୟାଲିଖନ-୩୧ ରୁ ୪୦	Reading skill-ପାଠ-୧୦, ୨୧ Listening and speaking skills- ଛବି ଦେଖି ନାମ କହିବେ Scrapbook activity-picture pasting of community helpers Recitation- ଚକାଚକା ଭଉଁରୀ
FEBRUARY	ପାଠ-୧୪ ଫଣ୍ୟାଲିଖନ-୪୧ ରୁ ୫୦	Listening and speaking skills- Story-ସେମିତି କରାବ, ସେମିତି ପାଇବ Recitation- -ଆସ ଗାଇବା ଗୀତ
MARCH	ଫଣ୍ୟାଲିଖନ-୧ ରୁ ୫୦(revision)	

**MORAL VALUES
TERM-I (APRIL- AUGUST)**

MONTH	CHAPTER	ACTIVITY
April	1. Blessings of God	# Narrate the story of “ The thirsty crow”
June	2. God sees All	
July	3. Self help is the best help	
August	4. Never waste food	

TERM-II (SEPT-DEC)

MONTH	CHAPTER	ACTIVITY
Sept	5. Being a special person	# Make a Greeting Card for your Mother.
October	6. Respect all. 7. A Gift	
November	8. At School	
December	9. Hard Work – The Key to success	

**ART
STEP BY STEP**

TERM I(APRIL –AUGUST)	TERM II(SEPT-DEC)	TERM III(JAN-MARCH)
1. RUBBER BAND DESIGN. 2. PAPER PLATE MASK. 3. STEP BY STEP PG 1 -15	1. PAPER FLOWER (ORIGAMI). 2. RAKHI MAKING. 3. SOFT CLAY MODELLING. 4. STEP BY STEP PG 16 -30	1. CLAY MODELLING (SOFT CLAY). 2. CARD MAKING. 3. STEP BY STEP PG 31 - 40

MUSIC		
TERM I (APRIL-AUGUST)	TERM II (SEPT-DEC)	TERM III (JAN-MARCH)
1. Alankar 1,2,3,4 2. Prayer- Dayakardaanvidyaka 3. Sishugeet 4. Patriotic song(Hindi)	1. Alankar 1,2,3,4 2. Ganesh Vandana 3. Song- Itni Shakti hamedena data 4.Community song	1. Alankar 1,2,3,4 2. Patriotic song-English 3. Saraswativandana 4. Song-Saarejahan se achha, Hinddeshkeniwasi

COMPUTER		
TERM – I (APRIL-AUGUST)		
MONTH	CHAPTER	ACTIVITY(Practical)
APRIL	Computer	
JUNE	Parts of computer	
JULY	Switching on a computer	Switching on /off the computer.
AUGUST	Using of mouse	Using of mouse.
TERM-II (SEPT-DEC)		
MONTH	CHAPTER	ACTIVITY(Practical)
SEPTEMBER	Windows	Calculator, calendar, clock
OCTOBER	What can I do?	
NOVEMBER	How useful am I?	
DECEMBER	My other parts.	Parts of computer

TERM-III (JAN-MARCH)		
MONTH	CHAPTER	ACTIVITY(Practical)
January	Fun with MS-Paint	MS-Paint
February & March	More with MS-Paint	