

DAV PUBLIC SCHOOL, SAMANA

(Senior Secondary)

CBSE Affiliated (1630571)

Under : DAV College Managing Committee, New Delhi

Near Chak, Patran Road, Samana-147101 • Phone : 01764-221815, 9878144815 E-mail: davsamana@gmail.com, davsamana@yahoo.com Website : <u>www.davsamana.org</u>

STUDY PLAN
Class: 1 st
Name
Section
Roll No
Adm. No

STUDY PLAN

INDEX

з'n

SUBJECT	FIRST TERM	SECOND TERM	THIRD TERM		
ENGLISH	10-12	29-30	41-42		
HINDI	12-14	30-31	42-43		
MATHEMATICS	14-16	32-33	44		
SCIENCE	16-18	33-34	45		
PUNJABI	18-20	34-35	46-47		
COMPUTER	20-22	36	48		
VISUAL ART	22-23	36-37	48-49		
GENERAL	23-25	37-38	49-50		
KNOWLEDGE					
NAITIK SHIKSHA	25-26	39	51-53		
PERFORMING ART	27	39-40	53		
HEALTH & PHYSICAL	28-29	40-41	54		
EDUCATION					
BLUE PRINT	55				
CALENDER ACTIVITIES	56				
TEST SCHEDULE	56				
EK BHARAT SHRESHTA BHARAT	57-58				
ECO CLUB	59-60				
MEDICAL PLANNER	61				
IMPORTANT DAYS		62-67			
ARYA PARV	68				
HOLIDAYS LIST	69				
SCHOOL HOUSES	70				
DO'S AND DON'TS	71				
CODE OF CONDUCT	71				
TEN PRINCIPLES OF ARYA SAMAJ	72				
	2				

"Education is a shared commitment between dedicated teachers, motivated students and enthusiastic parents with high expectations"

Principal Message

Dear Students

Today, the role of a school is not only to pursue academic excellence but also to encourage and empower its students to be lifelong learners, critical thinkers, and productive members of an ever-changing global society. More than a decade back DAV SAMANA pledged to transform education. The school that is being run under the able stewardship of Honorable President **Dr. Poonam Suri Ji** has earned its own position not only in Samana but also in its surrounding areas. At DAV, we provide an atmosphere to our students for multifaceted development, where children get such a platform which helps them to channelize their potential in the pursuit of excellence. This can only be possible in a holistic, student-centric environment.

The school is striving hard to make the best possible efforts to inculcate strong Vedic roots combining with academics and extra-curricular activities in the children. Transforming every individual into a self-reliant and independent citizen, the school provides an amalgam of scholastic and co-scholastic activities with International exposure. In our curriculum, the student is the primary focus and each child is involved in the learning process.

The parents are the most strengthening power in moulding the future of children. Their consistent support empowers us to do more and more. I pay my gratitude to them for their faith in us.

I am confident enough that the DAVIANS will make themselves stronger day by day, adding a new leaf to the grandeur of the school.

3

Blessings,

Dr. Mohan Lal Sharma Principal

STUDY PLAN - AN IMPORTANT TOOL

Study plan is a technique that enables you to make the most efficient use of your time, resources and academic potentials. As we journey together, you may face many challenges and to enable you to overcome the obstacles we offer you this wonderful tool-Study Plan to make you familiar with the values and Academic Syllabi of the school. This will increase your awareness of how you study and you will become more confident. Make this planner a part of your schedule for getting success this year.

.....

GREEN RULES

- ◆ Be kind, polite, helpful and aware of others' feelings.
- Try your best, work hard and learn from your own mistakes.
- ✤ Respect your educators.
- ✤ Make yourself presentable.
- ✤ Take responsibility for your education.
- ✤ Be organized.
- ✤ Don't be a distraction.
- ✤ Do the task with dedication.
- ✤ Stick to your goals.

ვస

GENERAL INSTRUCTIONS (FOR PARENTS)

ვస

- Parents are requested to co-operate with the school in its attempt to help towards their children's progress by paying attention to their regularity, punctuality and discipline.
- Constant vigilance on the part of the parents pays rich dividends. We earnestly recommend that parents should take interest in the daily activities of the children both inside and outside the school and check the diary daily for any notes from the teacher. Kindly attend all Parent-Teacher Meetings in the interest of your wards.
- If you have any suggestions regarding your ward's study, you are welcome to contact the Principal/ Supervisor/ Co-ordinator/Class Teacher/Subject Teacher during Parent-Teacher Meeting or with prior appointment with Principal/ Supervisor/ Co-ordinator between (9:00 a.m. to 10:00 a.m.).
- Parents are requested not to enter the class room either to see their wards or to seek interviews with the teachers during class hours. No half day/short leave will be given to the student.
- Unauthorized absence for 6 consecutive days renders the student liable to have his/her name struck off the rolls. Sick children should not be sent to the school for a test or an examination. Medical certificate may be sent along with an application on the same or next day positively. Student will be fined Rs.10 per day, if the child remains absent for the consecutive two days.
- Children when suffering from infectious disease should not be sent to school to attend classes. The student is required to produce a fitness certificate from a Medical Practitioner / Doctor on joining.
- Any change of Residential / Official Address / Telephone Number should be notified to the class teacher and school office immediately.

5

Ň

- Ensure that the child maintains personal hygiene, has nutritious breakfast and diet and avoids eatables from roadside vendors.
- Students are not allowed to carry / use "Mobile Phones" within the school premises.
- As the medium of instruction in the school is English. So, children should be helped to follow their work easily and intelligently by a certain amount of regular conversation in English at home.
- As soon as the diary is issued, the parents should fill in all the required data and sign in the spaces provided.
- ✤ Parents should sign the school diary daily. Daily assignment, irregularity in
 - a) Completion of assignment
 - b) Bringing of Books.

STUDY PLAN

- c) Wearing proper uniform, or any other instruction and circulars given should be acknowledged by signing the diary at the respective spaces provided.
- Legitimate complaints should be brought to the knowledge of the Principal without delay.
- Please ensure that the child is sent neatly dressed. Nails should be trimmed regularly. Expensive jewellery and watches, nail polish and make up is not permitted.
- Encourage the children to participate in all curricular and co-curricular activities. This is very necessary for gaining self-confidence and selfsatisfaction

MODE OF EXAMINATION

з'n

- The First Term examination will be held in the month of September and 2nd term will be held in December and Annual examination will be held in the month of February / March.
- 2. Grading System is in the paper of Drawing, Music / Dance, G.K., Naitik Shiksha, Health & Physical Education.
- 3. A student must pass separately in both (Written+ Practical) exams.
- 4. Duration of each paper will be of three hours.

TEACHER SHOULD KEEP IN MIND

- 1. Use a variety of tools (Oral, Projects, Presentation).
- 2. Understand different learning styles and abilities.
- 3. Develop child's individual's skills, interests, attitudes and motivation.
- 4. Monitor the changes taking place in a child's learning, behavior and progress over time.
- 5. Share the assessment criteria with the students.
- 6. Allow peer and self-assessment.
- 7. Give an opportunity to the students to improve.
- 8. Use an "Indoor Voice" when speaking in the class.

STUDY PLAN

VALUE EDUCATION APRIL

Courtesy & Co-operation: Recognition of mutual interdependence with others resulting in Polite treatment and respect.

- Politeness
- Sympathy
- Civility
- Collaboration
- Assistance

MAY

Kindness & Generosity: Concern for suffering or distress of others.

- Affection
- Decency
- Gentleness
- Altruism
- Support

JUNE

Accountability & Commitment: Responsibility for one's actions and their consequences.

- Liability
- Blame worthiness
- Answerability
- Promise
- Responsibility

<u>TOPIC</u>

JULY

зŏ

Nurture the Nature/ Conservation: Avoid wastage and pollution of Natural resources.

- Natural Environment
- Care and Conservation of Land, Clean Air and Pure Water

AUGUST

Honesty & Integrity: The quality or fact of being truthful, upright & fair.

- Truthful
- worthy of confidence
- Trustworthy
- Patient
- Sincere

SEPTEMBER

Safety & Security: Condition of being protected from danger or risk.

- Immunity
- Assurance
- Defence
- Protection
- Precautions

STUDY PLAN

OCTOBER

Respect & Forgiveness: Treat others the way you like to be treated. Care for others and Environment.

- Respect for Creator
- Respect for Others
- Respect for authority
- Respect for environment
- Respect for health

NOVEMBER

Tolerance & Acceptance: To respect someone's Belief & Choices.

- Tolerate Others
- Co-operate and Encourage Others
- Empathy for others
- Harmony

DECEMBER

Care & Compassion: Concern for Sufferings of others & being Sympathetic.

- Love for Living Beings
- Attitude of Kindness
- Generous
- Courtesy
- Empathy
- Self- Heartedness

JANUARY

зŏ

Loyalty& Patriotism:

Faithfulness to a person, institution, custom or idea to which one is bound by duty, pledge or a promise.

- Faithfulness
- Dutiful
- Steadfast
- Trustfulness
- Trustworthy
- Patriotic

FEBRUARY

Time Management:

Ability to use one's time effectively.

- Right Activity
- Effective Planning
- Setting Deadlines
- Setting Goals & Objectives

MARCH

Excellence / Doing Your Best: Strive to achieve best at all times and to be good.

- Be Curious
- Help others to improve
- Focus on Task
- Identify Your Goals
- Hard Work

Books : 1. My English Reader 2. English Practice Book

Publication : DAV Publication

GENERAL AIMS & OBJECTIVES

UNIT -1

- 1. To enhance language ability by using language skills.
- 2. To encourage children to develop their creative abilities.
- 3. To enable the students to use four language skills i.e. Listening, Speaking, Reading and Writing.
- 4. To develop an understanding of Physical and social environment.
- 5. To encourage children to develop thinking skills.
- 6. To inculcate a positive self concept in children.

COMMON INSTRUCTIONS

- 1. New words, sound words of each chapter must be written in note book.
- 2. Make sentences of each chapter must be written by the students. Teacher will guide them to make different sentences.
- 3. Dictation and evaluation test (oral / written) must be taken after the completion of each chapter.
- 4. Students will bring books according to Time Table.
- 5. Situational Conversation must be conducted on every Saturday from any Conversation Book.

Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology
Capital and small Cursive alphabets A to Z and $m{a}$ to $m{z}$	4	Sound Song of Alphabets (audio)	Text book, green board, Audio Aid, Chalk, Duster
Lesson-1 The Pets (My English Reader) Reading Only	2	-	Text book, Note book, Green board
English Practice Book Pages - 1 to 8	3-4	_	Book, Green board, Model, Chalk, Duster, Live Example related with Concept -This / That and Preposition
Lesson-2 Kitty – The Naughty Cat (My English Reader)	2	'Spell and Build words' Curriculum Guidelines Page 14	Text book, Note book, Green board, Chalk, Duster
Grammar Use of This/That, Use of Preposition (Worksheet)	2	-	By using classroom objects
Lesson-3 A Funny Funny Zoo (Reading Skill & Exercise)	1	'Be Quick' from Curriculum Guidelines Page-8 (Animals Name)	Text book, Note book, Green board, chalk, duster
Days of the week Colour's Name(8)	2	'Look and say' from Curriculum Guidelines Page 14	Blocks, Matt's video, Chalk, Duster, Green board, Blocks and classroom objects
Listening Skill	1	-	E-Smart Board's content

APRIL

Study Plan		ŝ	Class-1 st (2020-21)	
ΜΑΥ				
Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology	
Lesson-4 Neha in a Jeep (My English Reader) Reading Only 'ee' sound words on note book	2	Sound Blends Curriculum Guidelines-Page- 17 'ee' sound	Text book, Note book, Green board 'ee' (audio/video) sound words	
English Practice Book Pages - 9 to 11	1	-	Text book, Green board, Chalk, Duster	
Lesson-5 The Big Bell (My English Reader) 'll'sound words	5	'Read and Pick' from Curriculum Guidelines-Page-16 'll' sound	Text book, Note book, Green board 'll' (audio/video) sound words	
English Practice Book Pages - 12 to 14	1	-	Text book, Green board, Chalk, Duster	
Lesson-6 The Hot Spoon (My English Reader) 'oo' sound words, Make sentences	5	'Pick and Drop' from Curriculum Guidelines-Page- 13 (ee, II, oo sounds)	Text book, Note book,Green board 'll' (audio/video) sound words	
English Practice Book Pages - 15 to 17	1	-	Text book, Green board, Chalk, Duster	
Grammar - Use of capital letters and full stop. Composition - Myself (5 Lines)	3	-	Note book, Green board, Chalk, Duster	
Lesson-7 A Shop in the Ship 'sh'sound words (Reading Only)(My English Reader)	3	-	Text book, Note book, Green board 'sh' (audio/video) sound word	
English Practice Book Pages - 18 to 20		Spell and Build Words from Black Board	Text book, Green board, chalk, duster	
JUNE	SUMMER	VACATION		
JULY				
Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology	
Lesson-8 Chintu and the Chicks (My English Reader)'ch' sound words			Text book, Green board, chalk, duster, Note book"ch" (audio/video) sound words	
English Practice Book Pages - 21 to 23	1	-	Text book, Green board, chalk, duster	
Lesson-9 The Thief and the Thorn (My English Reader) Reading Only 'th' sound words	5	Curriculum Guidelines-Page -14	Text book, Note book, Green board, chalk, duster E-Smart Board's Content, Flash Cards of 'th' sound words	
English Practice Book Pages - 24 to 27	2	-	Text book, Green board, chalk, duster	

Study Plan		30	Class-1 st (2020-21)	
Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology	
Rhyming words of 'ch' and 'th'	1	-	-	
Lesson-10 The Puss in the Class (My English Reader) 'ss' sound words	5	-	Text book, Note book, Green board, Flash card of 'ss' sound words	
English Practice Book Pages - 28 to 30	1	Related page 30 'Word Train' from Curriculum Guidelines Page 19	Text book, Green board, chalk, duster	
Lesson-11 One Thing at a Time (My English Reader)	1	From Child Craft Kit Odd One Out	-	
Lesson-12 Vicky and Nicky (My English Reader) (Only for Reading) 'ck' sound words	5	_	Text book, Note book, green board,E- Smart Board's content / Flash card of 'ck' sound words	
English Practice Book Pages-31 to 33	1	-	Text book, green board, chalk, duster	
Creative Writing – Sound words and Dictation	1	-	-	
AUGUST	Revision	of First Term Syllabu	JS	
SEPTEMBER	Asse	ssment – 1		
पुस्तकें : 1.भाषा माधुरी 2.भाषा अभ्यास प्रकाशन : डी .ए. वी. प्रकाशन उद्देश्य : 1.विद्यार्थियों में भाषा एवं साहित्य के प्रति रुचि उत्पन्न करना 2.शब्द भंडार में वृद्धि एवं वातावरण का समुचित ज्ञान करवाना 3.विद्यार्थियों को भाषा के चारों कौशलों (श्रवण,वाचन, पठन व लेखन) से अवगत करवाना 4.उचित शब्द निर्माण व मात्रा निर्माण पर बल देना 5. स्वाध्याय की प्रवृत्ति का विकास करना 6.आज के तकनीकी युग में भाषा के प्रति रुचि व सम्मान का विकास करना				
 निर्देश : 1. पाठन क्रिया तथा लिखाई पर बल दिया जाए 2.श्रुतलेख लिया जाएगा 3. सभी पाठों के अभ्यास पूरे करवाए जाएँ 4. चार्ट द्वारा मात्राएँ समझाई जाएँ 5. मात्रा ज्ञान के लिए ई- स्मार्ट बोर्ड का प्रयोग किया जाए 6. प्रत्येक पाठ के अंत में टैस्ट लिया जाएगा 				

Study Plan		30		Class-1 st (2020-21)
अप्रैल				
पाठ का नाम / विषय	कालांश	गतिविधियाँ		सहायक सामग्री/ तकनीक
पाठ – 1 राजा बेटा	1	कविता का सस्वर गायन	पाठ्	य पुस्तक
(भाषा माधुरी)		करवाया जाएगा		
पृष्ठ – 1, 2 (भाषा अभ्यास)	1	विद्यार्थियों को स्वर, व्यंजन	ब्लॉक, ग्रीन बोर्ड, झाइन, खड़िया	
पाठ – २ अमन	1	-	ৰ্লা	ॉक, ग्रीन बोर्ड, झाड़न, खड़िया
(भाषा माधुरी)				
पृष्ठ – 3 से 5 (भाषा अभ्यास)	1	छात्रों को स्वयं करने के लिए प्रेरित किया जाएग। ।	ভলাঁ	क, ग्रीन बोर्ड, झाड़न, खड़िया
पाठ – 3 समझदार अजय	4	शब्द अंताक्षरी - खेल	आ	की मात्रा से संबंधित पर्चियाँ , दृश्य- श्रव्य
(भाषा माधुरी)			साम	ाग्री, ई-स्मार्ट बोर्ड
पृष्ठ – 6 से 10	2	बरखा की बूँदों में दिए		-
(भाषा अभ्यास)		गए अक्षरों से शब्द		
		बनाओ		
व्याकरण–अंगों के नाम (10)	1	देखो व कहो	ब्लॉक, ग्रीन बोर्ड, झाइन, खड़िया	
कहानी – हाथी और दर्जी,	1	-	कहा	नी का दृश्य , ई- स्मार्ट बोर्ड, e-wiz
जोड़ो व जानो				
मई				
पाठ का नाम / विषय	कालांश	गतिविधियाँ		सहायक सामग्री/ तकनीक
पाठ 4 रविवार का दिन	4	शब्द अंताक्षरी - खेल		आ इ की मात्रा से संबंधित पर्चियाँ, दृश्य,
(भाषा माधुरी) केवल पठन				श्रव्य सामग्री, ई -स्मार्ट बोर्ड
पृष्ठ - 11 से 15	2	वर्ग पहेली सुलझाओ		ग्रीन बोर्ड
(भाषा अभ्यास)				
पाठ 5 दीपावली आई	4	पर्ची उठाओ और डालो।		आ,इ,ई मात्रा की पर्चियाँ
(भाषा माधुरी)		Curriculum Guidelines P – 13	age	
पृष्ठ 16 से 19	2	शब्दों को मात्रा अनुसार सही		ब्लॉक, ग्रीन बोर्ड, झाइन, खड़िया
(भाषा अभ्यास)		स्थान पर लिखें (भाषा अभ्य	गस	
		पेज - 18)		
कहानी - चालाक लोमड़ी	1			कहानी का दृश्य ई स्मार्ट बोर्ड, e - wiz
पत्ते पे पत्ता	1	-		ई- स्मार्ट बोर्ड, e - wiz

जून

ग्रीष्मावकाश

Study Plan		30	Class-1 st (2020-21)		
जूलाई		0.	· · ·		
<u> </u>	म काल	ांश गतिविधियाँ	सहायक सामग्री/ तकनीक		
पाठ - 6 गुड़िया की शादी (भाषा माधुरी)	4	देखो और कहो Curriculum Guidelines 14	पर्चियों पर लिखा शब्द पढ़ो, दृश्य, page – श्रव्य सामग्री, चार्ट, ग्रीन बोर्ड, ई- स्मार्ट		
पृष्ठ- 20 से 24 (भाषा अभ्यास)	1	वर्ग पहेली सुलझाओ, छि ढूंढो	पी चीजें ग्रीन बोर्ड, झाड़न, खड़िया		
पाठ ७ शाम हुई (भाषा माधुरी)	1	कविता का सस्वर गायन करवाया जाएगा।	पाठ्य पुस्तक		
व्याकरण- रंगों के नाम (1 सब्जियों के नाम (10)	0) 2	-	ब्लॉक, चार्ट, ई- स्मार्ट बोर्ड		
क्रियात्मक कार्य- श्रुतलेख	2	-	-		
अगस्त	अगस्त करवाए गए पाठ्यक्रम की दोहराई				
सितम्बर मूल्यांकन -1					
Book:- Primary Mathematics Publication:- DAV Publication					
GENERAL AIMS & OBJECTIVES:1. To develop the concept of comparison.2. To perform the basic operations (addition, subtraction) with whole numbers.3. To read time on a clock in a complete hour.4. To measure the capacity by using non- standard units.5. To recognize and classify various solids in the environment on the basis of their shapes.					
 NOTE: 1. Teacher will teach five sums of each concept in fair notebook for understanding. 2. Regular drill of dodging tables must be done in the class. 3. E-smart board will be used to clear the concept. 4. Basic concepts will be revised in each term. 					
APRIL					
Lesson No./Topic Unit – 1 (Comparison) Page No. 1 to 16	No. of Days 10	Activities Teacher will use things from environment and real situation to show different comparison such as 'small, big', 'smaller than, bigger than'.	Duaru		

Table of 2 Notebook Topics: (I) What comes before? (ii) What comes after? (iii) What comes between? (iv) Missing numbers	- 5 S v	Drill Show number cards and ask what comes before, after or	Chart/Audio or video of tables Number cards	
 (I) What comes before? (ii) What comes after? (iii) What comes between? (iv) Missing numbers 	v	what comes before, after or	Number cards	
B 4 A \/		between?		
MAY				
Lesson No./Topic	No. of Days	Activities	Teaching Aids/ Technology	
Unit – 2 Number Concept (0 to 50) Page No. (17 to 42)	13	 (i) Warm up exercise from Curriculum Guidelines Page no. 23 (ii) By skip counting 	Real classroom situations, Abacus, Number Cards, Chart, Blocks, E- smart Board	
Unit – 3 Addition/Subtraction (0 to 20) Page No. (43 to 53)	6	i)Lotto game from Curriculum Guidelines- Page no. 25 (ii) Dominoes game from Curriculum Guidelines- Page no. 25	Dominoes card clown on a peg (E-wiz)	
Table of 3,4	3	Drill	Chart/Audio or Video	
Notebook Topics: 1. Number Names (1 – 50) 2. Write in Figure (1 – 50) 3. Put the sign >,< or = 4. Mental Maths 5. Ordinal Numbers	8	 (i) By finger puppet method (ii) Re-arrange the number cards (iii) By skip counting 	Number Cards, Puppets/ Videos	
JUNE SUMMER VACATION				
JULY				
Lesson No./Topic	No. of Days	Activities	Teaching Aids/ Technology	
Unit -4 Shapes Page No. 54 to 63	5	 (i) Fire on mountain (ii) Catch me if you can (e.wiz) (iii) Plane shapes/solid shapes from Curriculun Guidelines page no. 27 	E-Wiz	
Tables of 5,6	3	Drill	Chart/Audio or Video of tables	

		~	ol est (acco oc)	
Study Plan		38	Class-1 st (2020-21)	
Notebook Topics: 1.Shapes of Circle, Square, Rectangle, Triangle 2. Mental Maths 3. Missing Numbers	5	 (i)Show them different objects and ask about their shape. (ii)Children can be asked to tell the position of a person standing in a line or a object placed in a line from Curriculum Guidelines page no. 24 	Shapes Cards, Real Objects	
Unit – 5 Number Concept (0 – 100) Page No. – 64 to 77 Notebook Topics: 1.Ascending Order 2.Descending Order 3.Sums of Addition 4. Sums of Subtraction	10	 (i) Place Value (Ones, Tens, Hundreds) from Curriculum Guidelines Page No. 24 (li) By Abacus (lii)Re-Arrange Number Cards 	Number Cards, Abacus, E- Smart Board	
AUGUST	Rev	vision of First Term Sylla	ibus	
SEPTEMBER		Assessment -1		
EVS Book:- My Living World Publication:- DAV Publication GENERAL AIMS & OBJECTIVES: 1. To be curious about the world around.				

- 2. To understand the relationship between man and environment.
- 3. To develop scientific attitude and healthy work habits.
- 4. To develop an awareness about human body and how to take care of it.
- 5. To understand the meaning and importance of a family.

NOTE:

- 1. Extra topics like circle the correct words, answer in one word, True/False, diagrams etc. must be taken.
- 2. Environment Sensitivity will be taken through MCQ's.
- 3. E-smart Board will be used to clear the contents.
- 4. Blocks related with objects from surroundings will be shown to students to clear the concepts.
- 5. Test must be taken after completion of every chapter.

Study Plan		35	Class-1 st (2020-21)	
APRIL				
Lesson No./Topic	No. of Days	Activities	Teaching Aids/Technology	
1. More About Me (Parts of Body) (Sense Organs)	5	 (i) Guess and Tell (Book Page No.7) (ii) Right sense by body parts(e.wiz)Project:- Paste pictures of 'various body parts'. Discussion:- Parts of Body with its function. 	Block Of Body Parts, E- Smart Board	
2. Keeping Clean (Things that keep the body clean)	5	 (i) Show things of cleanliness like towel, soap, comb etc. (ii) Who is the best child (e.wiz)Discussion:- Things that help in cleaning our body. 	Original Objects, E-Smart Board	
MAY				
Lesson No./Topic	No. of Days	Activities	Teaching Aids/ Technology	
3. Our Food (Fruit's name)	5	Students will bring different kinds of food and teacher will explain about it.	Real Food Items	
4. Keeping Healthy (Vegetable's name)	5	Invite the doctor in class to talk about health from Curriculum Guidelines Page no. 29.	Real Objects	
JUNE SUMMER VACATION				
JULY				
Lesson No./Topic	No. of Days	Activities	Teaching Aids/ Technology	
5. Clothing (Different types of clothes' name	5	 (i) Identification of different types of clothes we wear from Curriculum Guidelines Page no. 30 (ii)Dress sense(e.wiz) Project- Paste pictures of different seasonal clothes. 	Blocks/Chart/Real Clothes as examples, Cards From Child Craft Kit	
6. A House is a must	5	Solve the puzzle that are found in a house (Book Page No. 34) Project: - Paste pictures of different types of houses. Discussion: - How the house protect us?	Chart, E-smart board	

Study Plan		3°	Class-1 st (2020-21)
AUGUST	Revision of	First Term Syllab	ous
SEPTEMBER	Asse	essment -1	
		· · · · · ·	
		ਪੰਜਾਬੀ	
ਪੁਸਤਕ - ਕਰੂੰਬਲ	ਾਂ ਸ਼ਬਦ ਹੁਲਾਰੇ	ਪਬਲੀਕੇਸ਼ਨ	5 - ਫੇਰਚਿਊਨ ਪਬਲੀਕੇਸ਼ਨ
<u>ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਦੇ ਉਹ</u>	<u> ਟੇਸ਼ :</u>		
	ਹਜੇ ਹੀ ਗਿਆਨ ਹਾਸਲ ਕ		
	੍ਰਤੀ ਮੋਹ ਪਿਆਰ ਪੈਦਾ ਕਰ •	-	
	ਪੰਜਾਬੀ ਸਭਿਆਚਾਰ ਨਾਲ	·	
4. ਪੰਜਾਬੀ ਸਾਹਿਤ ਦ ਰੂ	ਪਾਂ ਨੂੰ ਪੜ੍ਹਨ ਵਿੱਚ ਪੰਜਾਬੀ	ਭਾਸ਼ਾ ਸਹਾਇਕ ਹੈ	
<u>ਨੋਟ :</u>			
 1. ਸ਼ੁੱਧ ਉਚਾਰਨ ਅੱਤੇ ਸੁ	ਲੇਖ ਵੱਲ ਖਾਸ ਧਿਆਨ ਦਿੱ	ਤਾ ਜਾਵੇ	
2. ਸਾਰੇ ਪਾਠਾਂ ਦੇ ਅਭਿਅ	ਾਸ ਪੂਰੇ ਕਰਵਾਏ ਜਾਣਗੇ		
	– ਕਲਾ ਵੱਲ ਸ਼ੁਰੂ ਤੋਂ ਹੀ f		
4. ਹਰੇਕ ਬੱਚੇ ਨੂੰ ਅੱਖਰਾਂ	ਂ ਦੀ ਸਹੀ ਬਣਾਵਟ ਸਿਖਾਈ	<u>।</u> ਜਾਵੇ	
ਅਪ੍ਰੈਲ			
- ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਾ	ਟ ਹੁਲਾਰੇ − ਪੰਨਾ 3,4		
. ਲਿਖਣ ਕਲਾ :- 1. ਓ			
2. चि	ਤੱਤਰ ਨ <u>ੁੰ</u> ਅੱਖਰ ਨਾਲ ਮੇ	।ਲ <u>ੋ</u>	
	ੂ ਾਲੀ ਥਾਂਵਾਂ ਭਰੋ		
4. चि	ਤੱਤਰ ਦੇਖ ਕੇ ਪਹਿਲ <u>ਾ</u> ਅ	ਮੱਖਰ ਲਿਖੋ	
5. ਬੋ	ਲ ਲਿਖਤ		
6. ਸ	ਹੀ ਅੱਖਰ ਤੇ ਘੇਰਾ ਲਰ	шĄ	
7. म	ਹੀ ਚਿੱਤਰ ਤੇ (√) ਦ	ਾ ਨਿਸ਼ਾਨ ਲਗਾਓ	
	ੱਕੋ ਜਿਹੇ ਅੱਖਰਾਂ ਤੋਂ ਸ਼ੁਰੂ		
	ੀ 'ਪਿਆਸਾ ਕਾਂ' ਸੁਣਾ		I
ਸੁਟਨ ਕਨਾ :- ਕਰ ਹ			1

Study Plan		30	Class-1 st (2020-21)
ਵਿਧੀਆਂ	ਸਹਾਇਕ ਸਮਗਰੀ	ਗਤੀਵਿਧੀਆਂ	ਮੁਲਾਂਕਣ ਵਿਧੀ
1. ਉਚਾਰਨ ਵਿਧੀ	1. ਫ੍ਲੈਸ਼ ਕਾਰਡ	Pick and Drop	1. ਲਿਖਤੀ ਅਭਿਆਸ
2. ਅਨੁਕਰਨ ਵਿਧੀ	2. ਵੀਡੀਓ	Activity from Curriculum	2. ਮੌਖਿਕ ਅਭਿਆਸ
3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	3. ਚਾਰਟ	Guidelines Page	3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ
4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	4. ਤਸਵੀਰਾਂ	No. 13	4. ਪੜ੍ਹਨ ਕਲਾ
5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ			

ਮਈ

ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਦ ਹੁਲਾਰੇ – ਪੰਨਾ 5 ਤੋਂ 7

ਲਿਖਣ ਕਲਾ :- 1. ਚ ਤੋਂ ਨ

- 2. ਚਿੱਤਰ ਨੂੰ ਅੱਖਰ ਨਾਲ ਮੇਲੋ
- 3. ਖਾਲੀ ਥਾਂਵਾਂ ਭਰੋ
- 4. ਚਿੱਤਰ ਦੇਖ ਕੇ ਪਹਿਲਾ ਅੱਖਰ ਲਿਖੋ
- 5. ਬੋਲ ਲਿਖਤ
- 6. ਸਹੀ ਅੱਖਰ ਤੇ ਘੇਰਾ ਲਗਾਓ
- 7. ਸਹੀ ਚਿੱਤਰ ਤੇ (v) ਦਾ ਨਿਸ਼ਾਨ ਲਗਾਓ
- 8. ਇੱਕੋ ਜਿਹੇ ਅੱਖਰਾਂ ਤੋਂ ਸ਼ੁਰੂ ਚਿੱਤਰਾਂ ਨੂੰ ਮਿਲਾਓ

ਬੋਲਣ ਕਲਾ :- ਮੇਰੀ ਪਹਿਚਾਣ (5-6 ਲਾਈਨਾਂ)

ਸੁਣਨ ਕਲਾ :- ਕਹਾਣੀ 'ਲਾਲਚੀ ਕੁੱਤਾ' ਸੁਣਾ ਕੇ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ |

ਵਿਧੀਆਂ	ਸਹਾਇਕ ਸਮਗਰੀ	ਗਤੀਵਿਧੀਆਂ	ਮੁਲਾਂਕਣ ਵਿਧੀ
1. ਉਚਾਰਨ ਵਿਧੀ	1. ਫ੍ਲੈਸ਼ ਕਾਰਡ	Read and Draw	1. ਲਿਖਤੀ ਅਭਿਆਸ
2. ਅਨੁਕਰਨ ਵਿਧੀ	2. ਵੀਡੀਓ	Activity from Curriculum	2.ਮੌਖਿਕ ਅਭਿਆਸ
3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	3. ਚਾਰਟ	Guidelines Page	3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ
4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	4. ਤਸਵੀਰਾਂ	No. 16	4. ਪੜ੍ਹਨ ਕਲਾ
5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ			

ਜੂਨ

ਗਰਮੀ ਦੀਆਂ ਛੁੱਟੀਆਂ

Study Plan ਜੁਲਾਈ		35	Class-1 st (2020-21)			
ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਦ ਹੁਲਾਰੇ – ਪੰਨਾ 8 ਤੋਂ 15						
ਲਿਖਣ ਕਲਾ :- 1. ਪ ਤੋਂ ੜ	ਲਿਖਣ ਕਲਾ :- 1. ਪ ਤੋਂ ੜ					
2. ਚਿੱਤਰ ਨੂੰ	ਅੱਖਰ ਨਾਲ ਮੇਲੋ					
 3. ਖਾਲੀ ਥਾਂਵ	ਵਾਂ ਭਰੋ					
4. ਚਿੱਤਰ ਦੇ	ਖ ਕੇ ਪਹਿਲਾ ਅੱਖਰ ਲਿਖੋ					
5. ਬੋਲ ਲਿਖਾ	ਤ					
6. ਸਹੀ ਅੱਖ	ਰ ਤੇ ਘੇਰਾ ਲਗਾਓ					
7. ਸਹੀ ਚਿੱਤ	ਰ ਤੇ (√) ਦਾ ਨਿਸ਼ਾਨ ਲ	ਗਾਓ				
8. ਇੱਕੋ ਜਿਹੇ 3	ਅੱਖਰਾਂ ਤੋਂ ਸ਼ੁਰੂ ਚਿੱਤਰਾਂ ਨ <u>ੁ</u> ੰ	ਿਮਿਲਾਓ				
9. ਭੁਲਾਵੇਂ ਅੱਖ	5 5					
10. ਦੋ ਅੱਖਰੀ :						
ਕਿਰਿਆਤਮਕ ਕੰਮ :- ਭੁਲਾ						
ਬੋਲਣ ਕਲਾ :- ਪੰਛੀਆਂ ਦੇ ਨ						
ਸੂਣਨ ਕਲਾ :- ਕਹਾਣੀ ' ਕਾਂ :		ਕੇ ਪਸਨ ਪੱਛੇ ਜਾਣਗੇ ।				
	_	ਗਤੀਵਿਧੀਆਂ	ਮਲਾਂਕਣ ਵਿਧੀ			
1 ਉਜ਼ਾਰਨ ਵਿਧੀ	1 ਟਲੈਸ ਕਾਰਤ	Picture Talk	1 ਲਿਖਤੀ ਅਕਿਆਸ			
1. ਉਚਾਰਨ ਵਿਧੀ 2. ਅਨੁਕਰਨ ਵਿਧੀ	1. ਫ੍ਲੈਸ਼ ਕਾਰਡ 2 ਵੀਤੀਓ	Picture Talk Activity from	1. ਲਿਖਤੀ ਅਭਿਆਸ 2. ਮੌਖਿਕ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ	2. ਵੀਡੀਓ	Activity from Curriculum	2. ਮੌਖਿਕ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	` 2. ਵੀਡੀਓ 3. ਚਾਰਟ	Activity from Curriculum Guidelines Page	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	2. ਵੀਡੀਓ	Activity from Curriculum	2. ਮੌਖਿਕ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ	Activity from Curriculum Guidelines Page No. 15	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ	Activity from Curriculum Guidelines Page No. 15	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ	Activity from Curriculum Guidelines Page No. 15	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1	Activity from Curriculum Guidelines Page No. 15	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1	Activity from Curriculum Guidelines Page No. 15 ਦੀ ਦੁਹਰਾਈ	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ ਸਤੰਬਰ <u>0BJECTIVES</u> 1. Foremost aim	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1 ਦਿON is to make the student	Activity from Curriculum Guidelines Page No. 15 ਦੀ ਦੁਹਰਾਈ	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ ਸਤੰਬਰ <u>OBJECTIVES</u> 1. Foremost aim 2. To develop the	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1 ਦਿਹਿ is to make the student interest in Computer.	Activity from Curriculum Guidelines Page No. 15 El ਦੁਹਰਾਈ EDUTER S capable of using Comp	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ ਸਤੰਬਰ <u>OBJECTIVES</u> 1. Foremost aim 2. To develop the 3. To make the st	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1 ਦਿਹਿ is to make the student interest in Computer.	Activity from Curriculum Guidelines Page No. 15 ET ਦੁਹਰਾਈ S capable of using Comp	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ ਸਤੰਬਰ OBJECTIVES 1. Foremost aim 2. To develop the 3. To make the st 4. To make studer	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1 ਦਿਹਾ is to make the student interest in Computer. udents aware about in	Activity from Curriculum Guidelines Page No. 15 ET ट्राउग्धी ET ट्राउग्धी s capable of using Comp nportance of computer.	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4.ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ ਅਗਸਤ ਸਤੰਬਰ <u>OBJECTIVES</u> 1. Foremost aim 2. To develop the 3. To make the st 4. To make studer 5. To enable the	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਕਰਵਾਏ ਗਏ ਕੰਮ ਤ ਮੁਲਾਂਕਣ - 1 ਦਿਹਾ is to make the student interest in Computer. udents aware about in nts familiar with Parts c	Activity from Curriculum Guidelines Page No. 15 ET ट्राउग्धी ET ट्राउग्धी s capable of using Comp nportance of computer.	2. ਮੌਖਿਕ ਅਭਿਆਸ 3.ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4. ਪੜ੍ਹਨ ਕਲਾ			

IMPORTANCE OF COMPUTER EDUCATION

Computer technology has a deep impact on the education sector. Thanks to computers, imparting education has become easier and much more interesting than before. Computers have changed the way we study / work, be it any course / profession. Computers play a vital role in every field especially it plays an important role in education. That is why the education system has made computer education a part of school curriculum. Considering the use of computer technology in almost every sphere of life, it is important for everyone to have at least the basic knowledge of using computers.

GENERAL INSTRUCTIONS-

For Students :

- 1. Students will sit according to Roll No. in lab.
- 2.Students will follow all the Rules & Regulations of Lab and Instructions of Teacher.
- 3.Students will not touch any part in Lab without permission.
- 4.Students will not carry any kind of eatables & Water bottles in Lab.

For Teachers :

- 1. It is necessary to take students to the lab once in a week according to fix Time Table.
- 2. Teacher will look after each & every child in lab.
- 3. Teacher will make it sure that all the students have performed the lab activity or not.

Ans. Computer is an electronic machine

Ans. (i) It makes our work easy.

(ii) It makes our learning better.

Ans- Visual Display Unit.

Ans. V.D.U.

- 4. All the students must be trained in Turn On / Off the Computer themselves.
- 5. Teachers will use maximum PCs in Lab.

APRIL

<u>Question answers for viva :</u>

Q-1 What is a computer?

Q-2. How does computer help us?

Q-3.What is the another name of monitor? Q-4. What is the full form of V.D.U? Lab Activity :

1. To show the different parts of the computer

MAY

Question answers for viva :

Q-6. How many number keys are there on a keyboard?	Ans. 10 keys
Q-7.How many alphabet keys are there on a keyboard?	Ans- 26 keys
Q-8 .What do we use to type on a computer?	Ans. Keyboard
Q-9 Which is the longest key on a keyboard?	Ans. Space Bar Key
Q-10.How many types of keys are there on a keyboard?	
Ang Eine types, i) Alphabet long (ii) Number long (iii) E	un ational leave

Ans. Five types: i) Alphabet keys (ii) Number keys (iii) Functional keys

(iv) Special keys v) Arrow Keys

Lab Activity-

1.Demonstrate to the students how to hold and use a mouse (Students will draw any shape & will colour it.)

7)

Study Plan		3ª	Class-1 st (2020-21)	
APRIL				
Step by Step Book	Drawing File Objects	No. of Periods	Activity	
Pages -2 to 6	A Bag	6	Thumb Printing	
ΜΑΥ				
Step by Step Book	Drawing File Objects	No. of Period	s Activity	
Pages -7 to 12	A Tree	8		
			Paper fan	
	CLIDADA			
JUNE	30101101	ER VACATION		
JULY				
Step by Step Book	Drawing File Objects	No. of periods	Activity	
Pages - 13 to 18	A fruit & A flower	6	Paper folding Paper Aeroplane	
AUGUST	Revision of Fir	st Term Syllal		
SEPTEMBER	Assessmen	t -1		
🗐 General Knowledge 🤇				
General Aims and Objectives- i) To enable the students to speak appropriately and intelligently. ii) To enable the students to understand the commands & give response to the questions. iii) To pronounce correctly. Common Instructions-				
 i) Stereo(Audio/Visual Aid) must be used to conduct listening skill-tape scripts. ii) Activities must be taken from Curriculum Guidelines already mentioned in Study Plan. 				

- iii) Converse with students individually.
- iv) Speaking topics must be asked individually.

Study Plan		37	Class-1 st (2020-21)		
APRIL					
Торіс	No. of Days	Activities	Teaching Aids/ Technology		
Conversation Question/ Answer (1 to 10)	4	-	-		
Curriculum Guidelines Page 10	2	General command (stand/ sit/ up/ down etc.) Courtesies(Golden Words- Thank You, Welcome, Please, Excuse Me, Sorry	-		
Speaking Topic- Self Introduction	4	-	-		
Scrap File- Paste pictures of Animals, Birds	2	Show Blocks			
Knowledge about School Houses	4	-	-		
MAY					
Торіс	No. of Days	Activities	Teaching Aid/ Technology		
Speaking Topic- My Classroom	4	-	-		
Scrap File- Paste pictures of Fruits and Vegetables	2	Show Blocks	-		
JUNE	SUMMER VAC	ATION			
JULY					
Торіс	No. of Days	Activities	Teaching Aids/ Technology		
Conversation Question/ Answer (11 to 20)	4	-	-		
Lunch Prayer	1	-	-		
Speaking Topic- My Classroom, Self Introduction	3	-	-		
Scrap file- Paste pictures of different Festivals	2	-	-		
AUGUST	Revision	of First Term Syllabus			
SEPTEMBER Assessment - 1					

Study Plan	30	Class-1 st (2020-21)	
Self Introduction 1. My name is 2. I am a girl / boy. 3. I am years old. 4. I study in 1 st class. 5. I read in DAV Public School. 6. I live at 7. I like to eat	2. 3. 4. 5. 6.	My Classroom I study in 1 st class. My class room is very big . It is neat and clean. It has benches. It has display boards. It has a white and a green board. I love my class room very much.	
Commercia	tion (
	ation Ç	Juestions	
 April to July What is the full form of DAV? What is the full form of G.K.? Where is your school situated? In which country do you live? Which animal gives us wool? Who is the Prime Minister of India Who is the Prime Minister of India Which is your favourite fruit? Who is the king of jungle? Where should we throw the litter? Who gives us honey? Who is your class teacher? When was the first DAV school est Where do you live? Which is the king of fruit? Which is the king of fruit? When the prime do you live? Which is the king of fruit? Which is your favourite toy? Which thing help you to clean you 19. What twinkles at night? What do you use to make a call? 	ablished' nbow?	Mango Seven	
नै तिक	হিয়	ATT	
पुस्तक: धर्म शिक्षा (भाग -1)		प्रकाशन : डी.ए.वी.प्रकाशन	
उद्देश्य			
 1. छात्रों में नैतिक मूल्यों का विकास 2. छात्रों में माता पिता,अध्यापकों व बड़ों वे 3. छात्रों के व्यक्तित्व को सुविचारों से 4. धार्मिक रूचि का संवर्द्धन करना व 5. देश व जाति के प्रति छात्रों को क 	5 प्रति सम समृद्ध अच्छी अ	बनाना । ादतें डालना ।	

		۳E.	Class-1 st (2020-21)
अप्रैल			
पाठ का नाम / विषय	कालांश	गातिविधियाँ	सहायक समाग्री
पाठ -1 आकाश	1	-	चार्ट / ब्लैक बोर्ड पर बनाकर
			दिखाना
पाठ -2 वातावरण	1	-	चार्ट
पाठ - 3 जीवन का आधार	1	-	कपड़े, खाना दिखाना
पाठ - ४ उठना	1	उठने, बैठने का ढंग बताना	-
गायत्री मन्त्र	2	-	डायरी से
मई			
पाठ का नाम / विषय	कालांश	गातिविधियाँ	सहायक समाग्री
पाठ - 5 दातुन	1	देखो व कहो	मंजन,दातुन,ब्रुश दिखाना
पाठ - 6 कसरत	1	पद्मासन ,कसरत करवाना	चार्ट
पाठ - ७ नहाना	1	-	साबुन, तौलिया आदि
पाठ - ८ हवन	1	-	-
	1 2	-	- डायरी से
पाठ - ८ हवन	2	- - ाष्मावकाश	
पाठ - ८ हवन गायत्री मन्त्र	2		
पाठ - ८ हवन गायत्री मन्त्र	2 ग्री	ष्मावकाश	
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई नाठ का नाम / विषय	2	ष्मावकाश	
पाठ - ८ हवन गायत्री मन्त्र जून जुलाई	2 ग्री	ोष्मावकाश i	डायरी से
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई माठ का नाम / विषय पाठ - 9 खाना	2 ग्री कालांश	ष्मावकाश ग गातिविधियाँ	डायरी से सहायक समाग्री
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई पाठ का नाम / विषय	2 ग्री कालांश् 1	ष्मावकाश ग गातिविधियाँ	डायरी से सहायक समाग्री
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई पाठ का नाम / विषय पाठ - 9 खाना पाठ - 10 पाठशाला	2 ग्री कालांश 1	ष्मावकाश ग गातिविधियाँ	डायरी से सहायक समाग्री सब्जियाँ दिखाना -
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई पाठ का नाम / विषय पाठ - 9 खाना पाठ - 10 पाठशाला पाठ - 11 पढ़ना पाठ - 12 खेलना गायत्री मंत्र का भावानुवाद	2 ग्री कालांश 1 1	ष्मावकाश ग गातिविधियाँ	डायरी से सहायक समाग्री सब्जियाँ दिखाना - कक्षा
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई पाठ का नाम / विषय पाठ - 9 खाना पाठ - 10 पाठशाला पाठ - 11 पढ़ना पाठ - 12 खेलना	2 ग्री कालांश् 1 1 1	ष्मावकाश ग गातिविधियाँ	डायरी से सहायक समाग्री सब्जियाँ दिखाना - कक्षा गेद , हॉकी आदि
पाठ - 8 हवन गायत्री मन्त्र जून जुलाई पाठ का नाम / विषय पाठ - 9 खाना पाठ - 10 पाठशाला पाठ - 11 पढ़ना पाठ - 12 खेलना गायत्री मंत्र का भावानुवाद	2 ग्री कालांश् 1 1 1	ष्मावकाश ग गातिविधियाँ	डायरी से सहायक समाग्री सब्जियाँ दिखाना - कक्षा गेद , हॉकी आदि

Study Plan

MUSIC & DANCE

30

OBJECTIVES :

- 1. To enhance knowledge and understanding of dance as an aesthetic & artistic experience.
- 2. Co-operate with others in dance activities.
- 3. To develop self-confidence.
- 4. Give chance to sing in front of audience in small functions in school.
- 5. Basic knowledge of maximum musical instruments.
- 6. To enhance the hidden talent in students.

NOTE :

- 1. To develop a context for aesthetic and artistic experience and the opportunity to develop personally and physically through participated in dance in an enjoyable environment.
- 2. To develop students' musical literacy and musical sense through joining music activities.

Topic No. of days		Tools and Techniques	Teaching Aids
Punjabi Folk Dance	-	Demonstration with steps	Actions on rhythm
1st Alankar	8	Demonstration with musical instruments	Oral of Alankar
प्रार्थना - तुम्हीं हो माता			From Study Plan with Lyrics
JUNE	SUM	MER VACATION	
AUGUST	REVIS	ION AND PRACTICE	
SEPTEMBER	Ass	essment -I	
	तुम्हें तुम्हें व तुम्हें जो तुम्हें दर	म्हीं हो माता पिता न्हीं हो माता पिता तुम्हीं हो तें हो बंधु सखा तुम्हीं हो नुम्हीं हो साथी तुम्हीं सहारे केई ना अपना सिवा तुम्हीं पुम्हीं हो नैया तुम्हीं खवैया हों हो बंधु सखा तुम्हीं हो खिल सके ना वो फूल हम है -हारे चरणों की धूल हम हैं या की दृष्टि सदा ही रखना i हो बंधु सखा तुम्हीं हो	

Class-1st (2020-21)

Study Plan

HEALTH & PHYSICAL EDUCATION

30

AIMS & OBJECTIVES :

1. Interact with the natural world in a positive manner.

2. Develop qualities such as leadership, sense of belongingness, Courage and self defence.

3. Participate in the activities for fun and joy.

4.Conduct the movement with more body control.

5.To ensure optimum growth of each child.

6. Understand that hygienic fitness, protection and health care are important for health.

7.To make people physically, mentally and emotionally strong and fit.

8.To participate in team game for physically fitness, enjoyment and team spirit.

9.To develop interest in exercise with confidence.

10.To make the children aware about health.

APRIL					
Торіс	No. of Period	s Activities		Teaching Aids	
Human Body	2	Physically	Cha	art, Block	
Free Movements Walk / Run / Jump	1	Physically in Ground	Во	dy Movements	
Rolls the tyre or any other moveable object	2	Physically in Ground	Сус	cle Tyre	
Ball Activities -Hold and Catch	1	Physically in Ground	Во	dy Movements, Ball	
PT exercises 1 to 3	2	Physically in Ground	Во	dy Movements	
MAY					
Торіс	No. of Period	s Activities		Teaching Aids	
Pours water with perfection	2	Physically in Groun	d	Jug and glass of water	
Simple Race- Distance of 20 m.	1	Physically in Groun	d	Body Movements	
PT exercises 4 to 6	2	Physically in Groun Demonstration and Practice		Body Movements	
JUNE	SUMME	R VACATION		•	
JULY					
Торіс	No. of Periods	Activities	Teaching Aids		
Tosses and bounces a ball	2 P	hysically in Ground	Body	Movements	
Sack/ Spoon Race	2 P	hysically in Ground	Body	Movements, Sack, Spoon	
PT exercises 1 to 6		hysically in Ground Demonstration	Body	Movements	
Game – Find the Leader	1 F	hysically in Ground	Body	Movements	

Study Plan AUGUST 30

Revision of First Term Syllabus

SEPTEMBER

Assessment –I

UNIT - 2

English

Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology
Lesson Roy, ropic (My English Reader) New words, Make sentences , Fill ups	5	Pick & Drop from	Text book, Note book, green board, E-Smart Board's content, Chalk, Duster
English Practice Book Pages 34, 35		Cut 'ng' sound words from newspaper & paste them	Text book, green board, chalk, duster
Lesson-14 My Mummy (Poem) Concept-I, He, She, It (Only For Reading) (My English Reader)		'Sequencing the daily routine' from Curriculum Guidelines Page 15	Text book, Note book, green board, Chart, chalk, duster
English Practice Book Pages - 36 to 38	-	Give your introduction yourself Page 37	Text book, green board, Chalk, duster
Lesson-15 Anil and Geeta 'Are' concept Pages 51, 52 only for understanding (My English Reader) New words, Make sentences , Fill ups	+	Sentences with Game related He / She / It by students	Text book, Note book, green board, Chalk, duster
English Practice Book Pages 39 to 42		Make at least 10 words from RAILWAY STATION Spell and Build Words	Text book, green board, chalk, duster
Grammar : Use of articles Month's Name My School	3	_	By using classroom objects, E-Smart content/Chart

NOVEMBER

		·	
Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology
Lesson-16 Out of the Cage (My English Reader) New words, Make sentences , Fill ups	4		Chart, Text book, Note book, green board, chalk, duster
English Practice Book Pages - 43 to 45	1	By using classroom objects (is, are concept)	Text book, green board, chalk, duster

Study Plan		38	Class-1 st (2020-21)
Lesson No./Topic	No. of Periods	Activities	Teaching Aids/Technology
Lesson-17 Tiny Ball & 'You' 'We' & 'They' concept Only for understanding Pages 56, 57 (My English Reader)	2	_	Text book, Note book, green board, chalk, duster
Lesson-18 Clever Chicks Use of 'Has' / 'Have' (My English Reader) New words, Make sentences , Fill ups	4	Role Play, Solve the Crossword Puzzle (Page 66)	Text book, Note book, green board, chalk, duster
English Practice Book Pages 46 to 48	1	By using classroom objects related is, are concept Dominoes sentences with is/are	Text book, green board, chalk, duster
Lesson-19 Tommy – The Pet (Reading Only) (My English Reader) Use of 'These' / 'Those'	4	By using classroom objects related These, Those concept	Text book, Note book, green board, chalk, duster
English Practice Book Pages 49 to 53	1	By using classroom objects related has, have concept	Text book, green board, chalk, duster
Grammar-Change the Number(10) Change the Gender (10)	2		Text book, Note book, green board, chalk, duster
Listening Skill- The Thirsty Crow	1	-	-
Creative Writing – Make sentences	1	-	-
DECEMBER	Asse	essment – 2	
L		हिंदी	
अक्तूबर			
पाठ का नाम / विषय	कालांश	गतिविधियाँ	सहायक सामग्री/ तकनीक
पाठ -8 जादूगर का जादू (भाषा माधुरी)	4	अगर आप जादूगर बन जा. तो किस चीज को बदलना चाहोगे ?	ओ दृश्य, चार्ट,ई -स्मार्ट, ग्रीन बोर्ड
पृष्ठ - 25 से 31 (भाषा अभ्यास)	2	अनार में से फूटे अधूरे शब को जोड़कर पूरा करो।	दों ग्रीन बोर्ड, झाड़न, खड़िया
		30	

Study Plan		ß	Class-1 st (2020-21)	
पाठ का नाम / विषय	कालांश	गतिविधियाँ	सहायक सामग्री/ तकनीक	
पाठ -9 मेला (भाषा माधुरी)	5	आप सब ने मेला जरूर देखा होगा बातचीत कीजिए	ग्रीन बोर्ड, झाड़न, खड़िया, चार्ट/ फ्लैश कार्ड	
पृष्ठ -32 से 36 (भाषा अभ्यास)	2	पृष्ठ 34 चित्र देखो व लिखो	ग्रीन बोर्ड, पाठ्य पुस्तक	
पाठ - 10 शैला की मैना (भाषा माधुरी)	5	पर्ची उठाओ और डालो {Curriculum Guidelines page – 13}	ए, ऐ की मात्रा की पर्चियाँ चार्ट / फ्लैश कार्ड	
पृष्ठ - 37 से 40 (भाषा अभ्यास)	2	ए, ऐ की मात्रा के शब्दों को मात्रा अनुसार सही डिब्बे में लिखो	ग्रीन बोर्ड,,ई -स्मार्ट	
नवंबर				
पाठ का नाम / विषय	कालांश	गतिविधियाँ	सहायक सामग्री/ तकनीक	
पाठ -11 होली का दिन (भाषा माधुरी)	5	वर्ग पहेली सुलझाओ	चार्ट / फ्लैश कार्ड ओ मात्रा की पर्चियां	
पृष्ठ - ४१ से ४४ (भाषा अभ्यास)	2	अनुच्छेद लेखन पृष्ठ -42	ग्रीन बोर्ड, झाड़न, खड़िया	
पाठ - 12 कौशल की सालगिरह (भाषा माधुरी)	5	शब्द से शब्द निर्माण	दृश्य,चार्ट / फ्लैशकार्ड, ई -स्मार्ट, ग्रीन बोर्ड	
पृष्ठ -45 से 48 (भाषा अभ्यास)	2	बच्चों को अभिनय द्वारा क्रियाओं को करवाया व लिखने का अभ्यास करवाया जाएगा ।	ग्रीन बोर्ड, कक्षा की वस्तुएँ	
पाठ 15 परियों की रानी (भाषा माधुरी)	1	कविता का सस्वर गायन करवाया जाएगा ।	पाठ्य पुस्तक	
व्याकरण - वचन बदलो (10) पशुओं के नाम (10) पक्षियों के नाम (10) गिनती- 1 से 10	4	चित्र दिखाकर बच्चों को बोलने के लिए प्रेरित किया जाएगा ।	चार्ट, फ्लैश कार्ड, ब्लॉक	
क्रियात्मक कार्य - फलों के नाम , श्रुतलेख	4	-	-	
दिसंबर :	दिसंबर मूल्यांकन –2			
31				

Mathematics

OCTOBER			
Lesson No./Topics	No. of Days	Activities	Teaching Aids/ Technology
Unit -6 Length Page No. 78 to 80	3	Use non standard units (such as hand span, human feet, palm etc) to measure length of objects in immediate neighborhoods environment (Curriculum Guidelines Page no. 27)	Classroom objects like green board, table, bag etc, E-smart board
Tables of 6,7	3	Drill	Audio Or Video of Tables
Unit – 7 Add & Subtract Page No. 81 to 83	4	With The Use Of Abacus , Number Line	Abacus, Number Line, Dominoes Card
Notebook Topics:- 1. Sums of addition & subtraction 2. Mental Maths 3. Ascending/ Descending order 4. What comes after, before, between?	6	(i) Re-Arrange the Numbers (li) Finger Method	Number Cards, Abacus

NOVEMBER

Lesson No./Topic	No. of Days	Activities	Teaching Aids/ Technology
Unit – 8 Weight Page No. 84 to 87	3	Balancing & Weighing two quantities and using appropriate vocabulary such as light, heavy etc. from Curriculum Guidelines Page no. 26	E-Smart Board, Pan Balances
Unit – 9 More on Addition Page No. 88 to 92	4	Draw the abacus on board and tell them how to add on abacus.	Abacus
Tables of 7,8	3	Drill	Audio or Video of Tables

Study Plan			. 28	C	lass-1 st (2020-21)		
Lesson No./Topics	No. of Days		<u> </u>		eaching Aids/ Technology		
Notebook Topics:-			Quick calculations		Cards, Abacus		
1.Number names	J J	(')					
2. Mental Maths							
3. Write in figures							
DECEMBER							
DECEIVIDER	ASS	ess	sment -z				
Science							
OCTOBER							
Lesson No./Topic	No. of Days		Activities		Teaching Aids/		
_	_				Technology		
7. Who are They?	4	(i) I	Paste photographs of	Fan	nily tree from book		
		γοι	ur family members on				
		fan	nily tree (Book Page No.				
		38)					
		(ii)	What does your father				
		and	and mother do at home?				
		{Cu	{Curriculum Guidelines Page				
	nc		10. 31}				
8. We are a Happy	5 R		ole play activity		Family tree from book		
Family							
9. Fairs and 5		Pro	Project : Draw and the C		rt/ Flash cards, E-		
Festivals		col	-		art board		
(Festival's name)		Ind	India in scrap file				
		Pro	Project : Paste pictures of				
			fferent festivals in scrap				
	fi		е.				
NOVEMBER							
Lesson No./Topic No. of Day		ys	Activities		Teaching Aids/		
	-				Technology		
10. Know Your	6		By showing pictures or dra		Chart/Flash Card, E-		
Surroundings			on board, ask the students to		Smart Board		
			identify that particular natural				
			feature like river, desert,				
			forest etc.				
33							

Study Plan		3°	Class-1 st (2020-21)		
Lesson No./Topic	No. of Days	Activities	Teaching Aids/		
			Technology		
11. Plants		(i) Show them plant an			
(Trees name, Things		explain its parts	E-Smart Board		
we get from plants)		(ii) Nature Walk Project: - Paste differer	nt types		
		of leaves in scrap file			
DECEMBER	Asse	essment -2			
ਪੰਜਾਬੀ					
ਅਕਤੂਬਰ					
ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਦ ਹੁਲਾਰੇ – ਪੰਨਾ 16 ਤੋਂ 19					
ਲਿਖਣ ਕਲਾ :- 1. ਓ ਤੋਂ ੜ					
2.ਦੋ ਅੱਖ	ਰੀ ਸ਼ਬਦਾਂ ਦਾ ਜੋੜ				
3. ਦੋ ਅੱਖ	ਰੀ ਸ਼ਬਦ				
4. ਖਾਲੀ ਥਾਂਵਾਂ ਭਰੋ					
5. ਚਿੱਤਵ	ਹ ਦੇਖ ਕੇ ਨਾਂ ਲਿਖੋ				
6. ਬੋਲ ਕਿ	ਲੇਖਤ				
7. ਚਿੱਤਰ ਦੇਖ ਕੇ ਸਹੀ ਸ਼ਬਦ ਤੇ ਘੇਰਾ ਲਗਾਓ					
8. ਸਹੀ ਅੱਖਰ ਸਹੀ ਸਥਾਨ ਤੇ ਭਰੋ					
9. ਵਾਕ ਬਣਾਓ					
ਬੋਲਣ ਕਲਾ :- ਫਲਾਂ ਦੇ ਨਾਂ					
ਸੁਣਨ ਕਲਾ :- ਕਹਾਣੀ 'ਏਕਤਾ ਵਿੱਚ ਬਲ ਹੈ ' ਸੁਣਾ ਕੇ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ					
ਵਿਧੀਆਂ	ਸਹਾਇਕ ਸਮਗਰ	ਹੀ ਗਤੀਵਿਧੀਆਂ	ਮੁਲਾਂਕਣ ਵਿਧੀ		
1. ਉਚਾਰਨ ਵਿਧੀ	1. ਫ੍ਲੈਸ਼ ਕਾਰਡ	Spell and Build	1. ਲਿਖਤੀ ਅਭਿਆਸ		
2. ਅਨੁਕਰਨ ਵਿਧੀ	2. ਵੀਡੀਓ	Activity from Curriculum	2. ਮੌਖਿਕ ਅਭਿਆਸ		
3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	3. ਚਾਰਟ	Guidelines Page No.	3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ		
4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	4. ਤਸਵੀਰਾਂ	14	4. ਪੜ੍ਹਨ ਕਲਾ		

5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ

Study Plan		З ^ю	Class-1 st (2020-21)			
ਨਵੰਬਰ	ਵੰਬਰ					
ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਦ ਹੁਲਾਰੇ – ਪੰਨਾ 20 ਤੋਂ 25						
ਿੱਲਖਣ ਕਲਾ :- 1. ਤਿੰਨ ਅੱਖ						
2. ਦੋ ਅੱਖਰੰ	2. ਦੋ ਅੱਖਰੀ ਸ਼ਬਦ					
3. ਖਾਲੀ ਥਾਂ	ਵਾਂ ਭਰੋ					
4. ਚਿੱਤਰ ਦੇ	ੇਖ ਕੇ ਨਾਂ ਲਿਖੋ					
5. ਬੋਲ ਲਿਖ	ਭਤ					
6. ਚਿੱਤਰ ਦੇ	ਖ ਕੇ ਸਹੀ ਸ਼ਬਦ ਤੇ ਘੇਰ	ਸਾ ਲਗਾਓ				
7. ਸਹੀ ਅੱਖ	ਰ ਸਹੀ ਸਥਾਨ ਤੇ ਭਰੋ					
8. ਵਾਕ ਬਣ	ਾਓ					
9. ਸੁਲੇਖ						
10. ਮਿਲਾਨ ਕ	ਰਰੋ					
ਬੋਲਣ ਕਲਾ :- ਕਵਿਤਾ – ਗੁਬਾਰੇ						
ਸੁਣਨ ਕਲਾ :- ਕਹਾਣੀ 'ਦੋ ਬਿ	ਲੀਆਂ ਅੱਤੇ ਬਾਂਦਰ' ਸੁਣਾ	ਕੇ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ				
ਕਿਰਿਆਤਮਕ ਕੰਮ :- ਭੁਲਾਕ	ਵੇਂ ਸ਼ਬਦ					
ਵਿਧੀਆਂ	ਸਹਾਇਕ ਸਮਗਰੀ	ਗਤੀਵਿਧੀਆਂ	ਮੁਲਾਂਕਣ ਵਿਧੀ			
1. ਉਚਾਰਨ ਵਿਧੀ	1. ਫ਼ਲੈਸ਼ ਕਾਰਡ	Pick and Drop	1. ਲਿਖਤੀ ਅਭਿਆਸ			
	`					
2. ਅਨੁਕਰਨ ਵਿਧੀ	` 2. ਵੀਡੀਓ	Activity from	2. ਮੰਖਿਕ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ		2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	2. ਵੀਡੀਓ	Activity from Curriculum	2. ਮੌਖਿਕ ਅਭਿਆਸ			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ	Activity from Curriculum Guidelines Page	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ	Activity from Curriculum Guidelines Page	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2	Activity from Curriculum Guidelines Page	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਕਵਿਤ	Activity from Curriculum Guidelines Page No. 13	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਕਵਿਤ ਲਾਲ, ਨੀਲ	Activity from Curriculum Guidelines Page No. 13 ਤਾ - ਗੁਬਾਰੇ	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਲਾਲ, ਨੀਲ ਹਰਾ, ਕ	Activity from Curriculum Guidelines Page No. 13 ਤਾ - ਗੁਬਾਰੇ ਤਾ, ਪੀਲਾ, ਗੁਲਾਬੀ	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਲਾਲ, ਨੀਲ ਹਰਾ, ਕ ਰੰਗੇ ਬਿਰ	Activity from Curriculum Guidelines Page No. 13 ਤਾ - ਗੁਬਾਰੇ ਨਾ, ਪੀਲਾ, ਗੁਲਾਬੀ ਯੁਲਾ, ਅਤੇ ਚਿੱਟਾ	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਕਵਿਤ ਲਾਲ, ਨੀਲ ਹਰਾ, ਕ ਰੰਗੇ ਬਿਰ ਲੱਗਦੇ ਤੋ	Activity from Curriculum Guidelines Page No. 13 ਤਾ - ਗੁਬਾਰੇ ਨਾ, ਪੀਲਾ, ਗੁਲਾਬੀ ਸਲਾ, ਅਤੇ ਚਿੱਟਾ ਸੰਗੇ ਇਹ ਗੁਬਾਰੇ ,	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਕਵਿਤ ਲਾਲ, ਨੀਲ ਹਰਾ, ਕ ਰੰਗੇ ਬਿਰ ਲੱਗਦੇ 2 ਉੱਚੇ – ਉ	Activity from Curriculum Guidelines Page No. 13 5r - ਗੁਬਾਰੇ ਨਾ, ਪੀਲਾ, ਗੁਲਾਬੀ ਸਲਾ, ਅਤੇ ਚਿੱਟਾ ਸੰਗੇ ਇਹ ਗੁਬਾਰੇ , ਬੜੇ ਹੀ ਪਿਆਰੇ	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			
2. ਅਨੁਕਰਨ ਵਿਧੀ 3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ 4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ 5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ	2. ਵੀਡੀਓ 3. ਚਾਰਟ 4. ਤਸਵੀਰਾਂ ਮੁਲਾਂਕਣ - 2 ਕਵਿਤ ਲਾਲ, ਨੀਲ ਹਰਾ, ਕ ਰੰਗੇ ਬਿਰ ਲੱਗਦੇ 2 ਉੱਚੇ – ਉ	Activity from Curriculum Guidelines Page No. 13 5r - ਗੁਬਾਰੇ ਨਾ, ਪੀਲਾ, ਗੁਲਾਬੀ ਸਲਾ, ਅਤੇ ਚਿੱਟਾ ਸੰਗੇ ਇਹ ਗੁਬਾਰੇ , ਬੜੇ ਹੀ ਪਿਆਰੇ ਤ੍ਰੋਂਚੇ ਉੱਡਦੇ ਸਾਰੇ ,	2. ਮੇੰਖਿਕ ਅਭਿਆਸ 3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ 4.			

Ans- Electricity

Ans- Mouse

Ans- CD, DVD, Pen Drive

Ans- By using pencil tool, brush tool etc.

Ans- Eraser tool.

Ans- School, Bank, Hospital

30

OCTOBER

Question answers for viva :

Q-1 What is the full form of CPU? **Ans- Central Processing Unit** Q-2 Which part of a computer is used to listen the sound? **Ans-Speakers** Q-3 What does a computer need to work with? Q-4 Which device is used to point all the items on screen?

Lab Activity :-

1. Play any sound & listen through speakers. 2.Students will draw any shape & will colour it.

NOVEMBER

Ouestion Answers for Viva :-

Q-5 Which storage device do you use to keep data? Q-6 Name two places where computer is used? Q-7 How do you make drawing in a paint?

Q-8 What do we use to erase a drawing ?

Lab Activity :-

1.Draw different shapes and paint them . 2.Show CD, Pen Drive, Speakers in lab.

DECEMBER

Assessment -II

OCTOBER					
Step by Step Book	Drawing File Objects	No. of periods	Activity		
Study Plan		3°	Class-1 st (2020-21)		
-------------------	----------------	----------------	----------------------------------	--	--
NOVEMBER to 24	A glass	8	-		
Step by Step Book	Drawing File	No. of periods	Activity		
	Objects				
Pages -25 to 29	A Jug & A Kite	8	Carrier Street		
			Children's Day card colouring		
DECEMBER	Revision a	and Assessme	ent -2		
General Knowledge					

OCTOBER

Торіс	No. of Periods	Activities	Teaching Aids/ Technology
Conversation Question/ Answer 1 to 7	4	-	-
Curriculum Guidelines Page 11	2	Play Mime Game	-
Speaking Topic- My Best Friend	4	-	-
Scrap File- Paste pictures of National Symbols & Musical Instruments	2	-	-

NOVEMBER

Торіс	No. of Periods	Activities	Teaching Aids/Technology
Conversation Question/ Answer (8 to 15)	4	-	-
Curriculum Guidelines Page 16	2	Read & draw	-
Speaking Topic- Great Personality – Swami Dayanand Saraswati Ji	4	-	-
Scrap File- Paste pictures of Great Personalities	2	-	-

30

DECEMBER

Assessment -2

My Best Friend

- 1. My friend's name is _____
- 2. He/ She reads in 1^{st} class.

3. He /She is of my age.

- 4. We study and play together .
- 5. He/ She is very helpful.
- 6. We both enjoy at school.
- 7. I like my friend very much.

P

Great Personality Swami Dayanand Saraswati Ji

- 1. Swami Dayanand Saraswati Ji was born on 12th Feb., 1824 in Tankara.
- 2. His father's name was Karshan Ji Tiwari.
- 3. His mother's name was Yashodabai.

4.He was the founder of Arya Samaj.

- 5.Satyarth Parkash is the famous book of Swami ji.
- 6. He died on 30th Oct., 1883 in Ajmer.

Conversation Questions

October and November

- 1. Which is your favourite rhyme?
- 2. Who gives us heat?
- 3. Who is known as God of Cricket?
- 4. Which is the national game of India?
- 5. Which is your favourite festival?
- 6. Name 2 indoor games.
- 7. Name 2 outdoor games.
- 8. Which is the festival of lights?
- 9. Which is the festival of colours?
- 10. How many players are there in Hockey Team?
- 11. Which is your favourite musical instrument?
- **12**. Name any two musical instruments.
- **13**. Which is your favourite cartoon character?
- 14. What do you say when you get up in the morning?
- 15. What do you say when go to bed at night?

Bits of Paper _____ Sun Mr. Sachin Tendulkar Hockey Holi / Diwali etc. Chess, Ludo Hockey, Football Diwali Holi Eleven Tabla etc. Harmonium, Gitar Ben 10, etc. Good Morning

पाठ का नाम / विषय		कालांश	गातिविधियाँ	सहायक समाग्री
पाठ - 13 बालक		1	अच्छे बालक के गुण	कक्षा का छात्र
पाठ - 14 बालिका		1	अच्छी बालिका के गुण	कक्षा की छात्रा
पाठ - 15 भाई बहन		1	-	-
पाठ - 16 पाठशाला को		1	अभिवादन करना सिखाना	-
पाठ - 17 पढ़ाई		1	-	ब्लैक बोर्ड, कॉपी , किताबें दिखान
गायत्री मंत्र का भावानुवाद (4	4 लाइनें)	2	-	डायरी से
नवंबर				
पाठ का नाम / विषय		कालांश	गातिविधियाँ	सहायक समाग्री
पाठ - 18 भोजन		1	खाने की विधियाँ बताना	-
पाठ - 19 खेलकूद		1	रेस लगवाना	-
पाठ - 20 अब उठ		1	-	-
		1		
पाठ - 21 थोड़ा टहल		1	सैर के बारे में बताना	-
पाठ - २१ याड़ा टहल यज्ञ महिमा (1-4 लाइनें)		3	सेर के बारे में बताना -	- डायरी से
	मू		-	- डायरी से
यज्ञ महिमा (1-4 लाइनें)		_{ल्} यांकन - 2 Iusic	2 c & Dance	
यज्ञ महिमा (1-4 लाइनें) दिसंबर		³ ल्यांकन - 2 USIC TOBEF	2 2 8 Dance 8 and NOVEMB	ER
यज्ञ महिमा (1-4 लाइनें)		³ ल्यांकन - 2 USIC TOBEF	2 c & Dance	
यज्ञ महिमा (1-4 लाइनें) दिसंबर		³ ल्यांकन - 2 USIC TOBEF	2 2 8 Dance 8 and NOVEMB	ER Teaching Aids
यज्ञ महिमा (1-4 लाइनें) दिसंबर राकाट टhildren Dance –	OC No. of day	3 ल्यांकन - 2 USIC TOBEF ys Der Der	2 2 2 2 2 2 2 2 2 2 2 2 2 2	ER Teaching Aids With sound system

Health & Physical Education

OCTOBER

Lesson No./Topic	No. of Periods	Activities	Teaching Aids
Warm Up exercise Free Movements Walk / Run / Jump	1	Physically in Ground	Body Movements
PT exercises 1to 3		Physically in Ground Demonstration and Practice	Body Movements
Dodge Ball	1	Physically in Ground	Body Movements
Asana- Tarasana and Padamasana	2	Demonstration and Practice	Chart and Body Movement

NOVEMBER

Lesson No./Topic	No. of Periods	Activities	Teaching Aids
Race – Frog Race/Dog Race	1	Physically in Ground	Body Movements
PT exercises 4 to 6		Physically in Ground Demonstration & Practice	Body Movements
Throw a ball at a given target	1	Physically in Ground	Body Movements, Ball
Game – River Bank	1	Physically in Ground	Body Movements

30

Class-1st (2020-21)

DECEMBER

Assessment -2

UNIT - 3

		~		
JANUARY				
Lesson No./Topic	No. of Periods		Activities	Teaching Aids/Technology
Lesson-20 A Picnic Use of 'His' 'Her', 'My' 'Your' (My English Reader) Reading Only	4		-	Text book, Note book, green board, chalk, duster
English Practice Book Pages 54 to 56	1	B	y using classroom objects related 'These', 'Those'	Text book, green board, chalk, duster
Lesson-21 Raju's Bunny Use of 'What is What' (My English Reader) Opposite words (10) New words, Make sentences , Fill ups	4		_	Text book, Note book, green board, chalk, duster
English Practice Book Pages- 57 to 65	1	and 59, the Fin tha	k the word from word pool d write in the column Page Search the fruit name from basket Page 61, d the names of the colours t are hidden in the puzzle ge 64	Text book, green board, chalk, duster
Lesson-22 Kitty's Birthday (My English Reader) Reading Only	3		-	Text book, Note book, green board, chalk, duster
English Practice Book Pages -66 to 67	1		Pictures Talk Page 67	Text book, green board, chalk, duster
Action Time Page 92 Lesson-23 The Ants (My English Reader) New words, Make sentences, Fill ups	3-4	Stu	idents will do action related words	Text book, Note book, green board, chalk, duster
English Practice Book Pages- 68 to 71	1		0	Text book, green board, chalk, duster
FEBRUARY				
Lesson No./Topic	No. of Period	ls	Activities	Teaching Aids/Technology
Lesson-24 The Greedy Monkey (My English Reader) New words, Make sentences , Fill ups	2		Word Building	Text book, Note book, green board, chalk, duster
English Practice Book Pages- 72 to 75	1	c	-	Text book, green board, chalk, duster
			41	

Study Plan			38	Class-1 st (2020-21)	
Lesson No./Topic	No. of	f Periods	Activities	Teaching Aids/Technology	
Lesson-25 Golu's Shop (Only for Reading) Jumbled words in Book exe (My English Reader)			-	Text book, green board, chalk, duster	
English Practice Book Pages- 76, 77		1	Students will compose the line about My Teacher, Leave a note for mummy when you are going at you friend's house	Text book, green board, chalk, duster	
Lesson-26 Neha in the Fores (My English Reader) New words, Make sentence Fill ups		2	-	Text book, green board, chalk, duster	
English Practice Book Pages 78, 79		1	Picture Talk	Text book, green board, chalk, duster	
Use of capital letter and fu stop.		1	-	-	
Creative Writing – Make sentences		1 -		-	
MARCH	Asse	essmer	nt -3		
जनवरी			हिंदी		
पाठ का नाम / विषय	कालांश		गतिविधियाँ	सहायक सामग्री / तकनीक	
पाठ -13 संजय की पतंग (भाषा माधुरी)	5	शब्द अं	ताक्षरी खेल	दृश्य, श्रव्य सामग्री, ई- स्मार्ट बोर्ड, चार्ट	
पृष्ठ - 49 से 52 (भाषा अभ्यास)	2	और बच	? का चित्र दिखाया जाएगा चों को बोलने लिखने के रेत किया जाएगा ।	ग्रीन बोर्ड, झाइन, खड़िया	
पाठ -14 ताँगे वाले की मूँछें (भाषा माधुरी)	4	होता तो	र्छों वाला आदमी चाचा ना न्या होता ? कीजिए	दश्य, श्रव्य सामग्री, ई - स्मार्ट बोर्ड, चार्ट	
पृष्ठ -53 से 54 (भाषा अभ्यास)	1			कक्षा की वस्तुएँ, ग्रीन बोर्ड	
पाठ - 16 मस्त कलंदर (भाषा माधुरी) केवल पठन	1		पने किसी जानवर को तंग बचाया है ? चर्चा करो।	ब्लॉक (जानवरों के)	
			42		

Study Plan				38	Cla	ass-1 st (2020-21)	
पाठ का नाम / विषय	काल	तंश		गतिविधियाँ	;	सहायक सामग्री / तकनीक	
पाठ - 17 नन्हीं चिड़िया (भाषा माधुरी)	1			कविता का सस्वर गायन करवाया जाएगा		पाठ्य पुस्तक	
पृष्ठ - 55 से 57 (भाषा अभ्यास)	2	व		पृष्ठ 56 का चित्र दिखाकर बच्चों को बोलने लिखने के लिए प्रेरित किया जाएगा ।		ोन बोर्ड, झाड़न, खड़िया	
पाठ - 18 अच्छी परी (भाषा माधुरी)	2	यदि आपको जादू का फूल मिल जाए तो आप ही उससे क्या-क्या माँगोगे ? बातचीत कीजिए ।		ग्री	ोन बोर्ड, पाठ्य पुस्तक		
पृष्ठ - 58 से 60 (भाषा अभ्यास)	1	पृष्ठ 60 का चित्र दिखाया जाएगा और बच्चों को बोलने व लिखने के लिए प्रेरित किया जाएगा ।		पा	ठ्य पुस्तक, ग्रीन बोर्ड		
फरवरी							
पाठ का नाम / विषय		काला	श	गतिविधियाँ		सहायक सामग्री / तकनीक	
पाठ - 19 गुब्बारे वाला (भाषा माधुरी)		1		कविता का सस्वर गायन करवाया जाएगा		पाठ्य पुस्तक	
पृष्ठ - 61 से 62 (भाषा अभ्यास)		1		पृष्ठ 62 पर अखबार /पत्रिका में से कविता लिखवाई जाएगी ।	Γ	ग्रीन बोर्ड, झाड़न, खड़िया	
पाठ - 20 योगशाला (भाषा माधुरी)		1		क्या आप योगा करते हो? योग से होने वाले तीन लाभ बताइए		ब्लॉक / चार्ट(जानवरों का)	
पृष्ठ - 63 से 66 (भाषा अभ्यास)		2		पृष्ठ 66 पर कछुए की कहानी का दृश्य दिखा कर पूरा करवाया जाएगा।		ग्रीन बोर्ड, झाड़न खड़िया	
लिंग बदलो (10), विपरीत शब	व्याकरण -मेरा स्कूल (पाँच पंक्तियाँ), 5 लिंग बदलो (10), विपरीत शब्द (10) दिनों के नाम,फलों के नाम (7)					चार्ट/ फ्लैशकार्ड/ ब्लॉक	
क्रियात्मक कार्य - वाक्य बना 3 श्रुतलेख				-		-	
मार्च		मू	ल्य	कन —3			
				43			

Ē

Mathematics

3º

JANUARY

Lesson No./Topics	No. of Days	Activities	Теас	hing Aids	
Unit – 10 Capacity Page No. 93,94	2	Different containers and real things can be used {Curriculum Guidelines Page No. 26}		tainer, Real nsils, E-Smart rd	
Unit – 11 More on Subtraction Page No. 95 to 99	5	(i) Use of number line (ii) By abacus		crete Objects, nber Bingo	
Tables – 8,9	3	Drill		rt/Audio Or Video ables	
Notebook Topics:- 1. Sums of addition & subtraction 2. Mental Maths 3. What comes before, after and between?	6	(i) Quick Calculations	Nun	nber Cards, Abacus	
FEBRUARY					
Lesson No./Topics	No. of Days	Activities		Teaching Aids	
Unit – 12 Time Page No. 100 to 105	5	(i) To show calendar. (ii) To show clock.		Calendar, clock, hour glass, E- smar board	
Unit – 13 Money Page No. 106 to 114	7	(i) To show coins and currency notes.(ii) Money change		Coins, currency notes	
Tables – 9,10	3	Drill		Chart/audio or video of tables	
				video or tables	
Notebook Topics:- 1. Sums of addition & subtraction 2. Mental Maths 3. Fill ups of time 4. Count the money	6	(i) Provide them calendar ask date and day.(ii) Provide them clock and ask different time on clock	d	Number cards, Coins, currency notes	

JANUARY Lesson No./Topics	No. of Days	Activities	Teaching Aids
12. The Animals Kingdom (Birds name, wild and domestic animals name)	5	 (i) Display pictures of different animals and birds and let them recognize. (ii) Find the name of seven birds from the given crossword (from book) Project:- Paste pictures of birds, wild and domestic animals in scrap file. 	Chart/ Blocks, E-Smart Board
13. Water (Sources of water)	5	 (i) Explain to the students how clouds are formed? (ii) Water, water everywhere (e.wiz) Discussion Topic:- Speak five lines on water 	Chart, E-Smart Board
FEBRUARY			
Lesson No./Topics	No. of Days	Activities	Teaching Aids
14. Important Places	5	Show them different places like school, temple, hospital etc and explain about it .	Chart, E-Smart Board
15. Let Us Meet Them (Different types of helpers' name)	5	Students will play the role of different helpers {Curriculum Guidelines Page No. 34} (ii) Think it through (e.wiz) Discussion Topic :- Discuss about different types of helpers Project :- Paste pictures of different helpers.	Chart/Flash Cards
MARCH	Asse	essment -3	

Class-1st (2020-21)

ਜਨਵਰੀ

ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਦ ਹੁਲਾਰੇ – ਪੰਨਾ 26 ਤੋਂ 36

ਲਿਖਣ ਕਲਾ :- 1. ਓ ਤੋਂ ੜ ਤੱਕ

2.ਦੋ , ਤਿੰਨ, ਚਾਰ ਅੱਖਰੀ ਸ਼ਬਦਾਂ ਦਾ ਜੋੜ

3. ਦੋ ਅੱਖਰੀ ਸ਼ਬਦ

4. ਖਾਲੀ ਥਾਂਵਾਂ ਭਰੋ

5. ਚਿੱਤਰ ਦੇਖ ਕੇ ਨਾਂ ਲਿਖੋ

6. ਬੋਲ ਲਿਖਤ

7. ਚਿੱਤਰ ਦੇਖ ਕੇ ਸਹੀ ਸ਼ਬਦ ਤੇ ਘੇਰਾ ਲਗਾਓ

8. ਸਹੀ ਅੱਖਰ ਸਹੀ ਸਥਾਨ ਤੇ ਭਰੋ

9. ਵਾਕ ਬਣਾਓ

10. ਸੁਲੇਖ

11.ਮਿਲਾਨ ਕਰੋ

ਬੋਲਣ ਕਲਾ :- ਸਬਜੀਆਂ ਦੇ ਨਾਂ

ਸੁਣਨ ਕਲਾ :- ਕਹਾਣੀ 'ਪਿਆਸਾ ਕਾਂ ' ਸੁਣਾ ਕੇ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ |

ਵਿਧੀਆਂ	ਸਹਾਇਕ ਸਮਗਰੀ	ਗਤੀਵਿਧੀਆਂ	ਮੁਲਾਂਕਣ ਵਿਧੀ
1. ਉਚਾਰਨ ਵਿਧੀ	1. ਫ੍ਲੈਸ਼ ਕਾਰਡ	Sentence Building	1. ਲਿਖਤੀ ਅਭਿਆਸ
2. ਅਨੁਕਰ ਨ ਵਿਧੀ	2. ਵੀਡੀਓ	Game from	2. ਮੌਖਿਕ ਅਭਿਆਸ
3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	3. ਚਾਰਟ	Curriculum Guidelines Page No.	3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ
4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	4. ਤਸਵੀਰਾਂ	16	4. ਪੜ੍ਹਨ ਕਲਾ
5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ			

ਫਰਵਰੀ

ਪੜ੍ਹਨ ਕਲਾ :- ਸ਼ਬਦ ਹੁਲਾਰੇ – ਪੰਨਾ 37 ਤੋਂ 40 (ਮਾਤਰਾਵਾਂ ਦੀ ਪਹਿਚਾਣ)

ਲਿਖਣ ਕਲਾ :- 1. ਦੋ , ਤਿੰਨ, ਚਾਰ ਅੱਖਰੀ ਸ਼ਬਦਾਂ ਦਾ ਜੋੜ

2. ਦੋ , ਤਿੰਨ, ਚਾਰ ਅੱਖਰੀ ਸ਼ਬਦ

3. ਖਾਲੀ ਥਾਂਵਾਂ ਭਰੋ

		~	L (\$ ^t (2020.24)	
Study Plan 4 ਜਿੱਤਰ ਦੇ	ਖ ਕੇ ਨਾਂ ਲਿਖੋ	Зў с	lass-1 st (2020-21)	
5. ਬੋਲ ਲਿਖ				
6. ਚਿੱਤਰ ਦੇਖ ਕੇ ਸਹੀ ਸ਼ਬਦ ਤੇ ਘੇਰਾ ਲਗਾਓ				
_	ਕ ਸਹੀ ਸਥਾਨ ਤੇ ਭਰੋ			
7. ਸਹਾ ਸੱਧ 8. ਵਾਕ ਬਣ	_			
	2.8			
9. ਸੁਲੇਖ 10. ਰਿਹਾਸ	_ _			
10. ਮਿਲਾਨ				
ਬੋਲਣ ਕਲਾ :- ਕਵਿਤਾ – ਗਿ				
ਸੁਣਨ ਕਲਾ :- ਕਹਾਣੀ 'ਲਾਲ	~	ਨ ਪੁੱਛੇ ਜਾਣਗੇ		
ਕਿਰਿਆਤਮਕ ਕੰਮ :- ਭੁਲ		1		
ਵਿਧੀਆਂ	ਸਹਾਇਕ ਸਮਗਰੀ	ਗਤੀਵਿਧੀਆਂ	ਮੁਲਾਂਕਣ ਵਿਧੀ	
1. ਉਚਾਰਨ ਵਿਧੀ	1. ਫ੍ਲੈਸ਼ ਕਾਰਡ	Look and Say from	1. ਲਿਖਤੀ ਅਭਿਆਸ	
2. ਅਨੁਕਰਨ ਵਿਧੀ	2. ਵੀਡੀਓ	Curriculum	2. ਮੌਖਿਕ ਅਭਿਆਸ	
3. ਦੇਖੋ ਤੇ ਬੋਲੋ ਵਿਧੀ	3. ਚਾਰਟ	Guidelines Page No.	3. ਵਰਕਸ਼ੀਟ ਅਭਿਆਸ	
4. ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਵਿਧੀ	4. ਤਸਵੀਰਾਂ		4. ਪੜ੍ਹਨ ਕਲਾ	
5. ਚਿੱਤਰ ਪਛਾਣ ਵਿਧੀ				
ਮਾਰਚ ਮ਼	ਮੁਲਾਂਕਣ - 3	ਗਿਣਤੀ ਦਾ ਗੱ	ੀਤ	
		ਆਓ ਮਿਲ ਕੇ ਸਿਖੀਏ ਕਿ		
		ਅਤੇ ਸਿਲ ਕੇ ਸਿੱਥੀਏ ਗਿਣਤੀ ਪਰ ਸਾਡੀ ਹੈ ਇਹ ਇੱਕ ਬਿਣਤੀ		
		ਭੁੱਲੀਏ ਜੇਕਰ ਤਾਂ ਯਾਦ ਕਰਵਾਓਣਾ		
		 ਲਿਖ ਲਿਖ ਕੇ ਸਾਨੂੰ ਸਿਖਾਓਣਾ		
		ਇੱਕ ਤੋਂ ਬਾਅਦ ਆਵੇ	큰 ,	
		ਚੰਗੇ ਬੱਚੇ ਬਣ ਕੇ ਰਹ		
		ਦੋ ਤੋਂ ਬਾਅਦ ਆਵੇ ਤਿੱ 		
		ਚੰਗੀ ਤਰਾਂ ਤੂੰ ਮਨਕੇ ਕਿ ਚਾਰ , ਪੰਜ, ਛੇ ਅਤੇ ਸ		
		ਚਾਰ , ਧਜ, ਛ ਅਤੇ / ਕਦੇ ਨਾ ਲਵੋ ਭੈੜੀ ਮੱ		
		ਅਠ, ਨੇਂ ਅਤੇ ਆਇਆ		
		ਹੁਣ ਮੈਡਮ ਜੀ ਕਰ ਦਿਓ		
	L		J	

Class-1st (2020-21)

JANUARY

Question answers for viva :

Q-1 Which tool is used to draw straight line?Q-2 Which tool is used to erase a drawing?Q-3 Which tool is used to draw the shapes?Q-4 Name two output devices.

Lab Activity :-

1.Draw different shapes and paint them .

FEBRUARY

Question answers for viva :

Q-5 How do we switch on a computer?

Q-6 When the computer isn't busy what will it show? Q-7 What should we avoid to switch off a computer?

Q-8 How do we switch off a computer?

Ans- Line tool Ans- Eraser tool Ans- Shape tool Ans- Monitor, Printer

Ans- Step (i) Switch on the U.P.S. Step (ii) Switch on the CPU

- Ans. Screen Saver
- Ans. Never switch off the computer directly.
- Ans. Step (i) Click on the start menu. Step (ii) Click on the shut down button.

Step (iii) Switch off U.P.S.

*Lab Activity :-*1.Draw different shapes and paint them.

MARCH

Assessment -3

30

Computer

Step by Step Book	Drawing File Objects	No. of periods	Activity
Pages - 30 to 35	A cartoon	8	Bud impression on drawing file

Study Plan					Cla	ass-1 st (2020-21)	
FEBRUARY	-						
Step by Step Book	Draw	Drawing File Objects		No. of perio		Activity	
Pages - 36 to 40	A h	ut and A book		8		-	
MARCH		Assessi	men	t -3			
		General	Kr	owle	dge		
JANUARY							
Торіс		No. of Periods	A	ctivities	Teachin	g Aids/ Technology	
Conversation Question/ An (1 to 7)	swer	4		-			
Curriculum Guidelines Pag	e 16	2		Read & draw			
Speaking Topic- My School		4		-		-	
Scrap File- Paste pictures of Means of Transport, Safety Rules			-		-		
Listening Skill		1	Story telling		E- smart Board		
FEBRUARY							
Торіс		No. of Periods		Activities	Teach	ning Aids/ Technology	
Conversation Question/ Answer (8 to 15)		4		-		-	
Curriculum Guidelines Pag	e 8	2		Be Quick		-	
Speaking Topic- My Country		4		-		-	
Scrap File- Paste pictures of Living & Non Living Things		-		Explanatio Method	on	-	
MARCH Asse			ssm	ent -3			

Class-1st (2020-21) Study Plan 30 A P My School My Country 1. I study in DAV Public School. 1.India is my country. 2. It is in Samana. 2. It has 29 states and 7 union 3. It has sixty rooms. territories. 4. It has two computer labs. 3.New Delhi is the capital of India. 5. It has a big library. 4. Its national language is Hindi. 6. It has a beautiful garden. 7. It has a stadium. 5.My country is rich in culture 8. It has a gym. and heritage. 9. I love my school very much. 6. It has many beautiful places to see. 7.I love and respect my country.

Conversation Questions

January and February

- 1. Where do we play?
- 2. How should we cross the road?
- 3. Who is the head of the church?
- 4. Name the month with least number of days.
- 5. Which is the first month of the year?
- 6. When is Christmas celebrated?
- 7. Name any 2 living things.
- 8. Name any 2 non-living things.
- 9. When do you celebrate your birthday?
- 10. Which is the last month of the year?
- 11. Name any 2 air transports.
- 12. Name any 2 water transports.
- 13. Name any 2 road transports.
- 14. Who is the founder of Arya Samaj?
- 15. Which means of transport is used for long distance? Train

In park / In ground Through Zebra Crossing Father / The Priest February January On 25th December Birds, Animals, Human Being etc. Pencil, Book etc.

December

Helicopter, Aeroplane Ship, Boat Car, Bus Swami Dayanand Saraswati Ji

ß

जनवरी			
पाठ का नाम / विषय	कालांश	गातिविधियाँ	सहायक सामग्री
पाठ – 22 हवन करके खाना खा	1	खाने की उचित विधियाँ बताना	बैठने के ढंग
पाठ – २३ पढ़ने जा	1	कैसे पढ़ा जाए, सड़क) के नियम बताना	-
पाठ – 24 लेख लिख	1	सुंदर लिखावट के बारे में बताना	-
पाठ – 25 सच बोल	1	सच व झूठ के बारे में अंतर बताना	-
क्रियात्मक कार्य – हवन	1	-	सामग्री, घी आदि
यज्ञ महिमा (1-4)	3	-	डायरी से
शिष्टाचार के नियम	2	-	-
जय घोष	2	-	-
फरवरी	•		
पाठ का नाम / विषय	कालांश	गातिविधियाँ	सहायक सामग्री
पाठ - 26 खूब खेल	1	खेलों के बारे में बताना	-
पाठ - 27 देश की सेवा कर	1	देश सेवा की बातें बताना	देश का झंडा
पाठ - 28 गाना गा	1	संगीत का महत्व बताना	-
पाठ - 29 अब सो जा	1	सोने का उचित ढंग बताना	-
पाठ - 30 प्रणाम कर	1	प्रणाम करना सिखाना	-
यज्ञ महिमा (1-4)	3	-	डायरी से
शिष्टाचार के नियम	2	-	-
जय घोष	2	-	-
मार्च	मूल्यांव	कन - 3	

जय घोष जो बोले सो अभय, वैदिक धर्म की - जय मर्यादा पुरुषोतम श्री राम की - जय योगिराज श्री कृष्ण की - जय श्रेषिवर दयानंद जी की - जय श्रमि पर मर मिटने वालों की - जय धर्म पर बलिदान होने वालों की - जय भारत माता की - जय गौ माता की - जय गौ माता की - जय गौ माता की - जय शिष्टाचार के नियम 1. हमें हाथ जोड़कर माता - पिता व बड़ों को नमस्कार करना चाहिए । 2. हमें किसी के बारे में गलत नहीं बोलना चाहिए । 3. सदैव मीठा बोल बोलना चाहिए । 4. जब बड़े बात कर रहे हों तो बीच में नहीं बोलना चाहिए । 5. खाना खाने से पहले व बाद में हाथ धोने चाहिए । 5. खाना खाते समय बात नहीं करनी चाहिए । 6. खाना खाते समय बात नहीं करनी चाहिए । 7. हमें आपस में मिलजुल कर रहना चाहिए । 8. भगवान को याद करना चाहिए ।

30

प्रथम सत्र प्रश्न / उत्तर

1.आकाश में क्या –क्या है ?

- 2.वातावरण में क्या- क्या है ?
- 3.हमारे जीवन का आधार क्या है?
- 4.हमें किनके चरण स्पर्श करने चाहिए ?

5.हमें अपने दाँतों की सफ़ाई कैसे करनी चाहिए?

6.हम कसरत में क्या-क्या कर सकते हैं ?

7.कोई दो आसनों के नाम बताएं ?

8.हम कहाँ – कहाँ से नहा सकते हैं ?

9.खाना खाने की उचित विधियाँ बताइए?

10.खाने में क्या- क्या खाना चाहिए ?

11. हमें पाठशाला कैसे आना चाहिए ?

दूसरा सत्र प्रश्न / उत्तर

- 1. हम कहाँ बैठ कर पढ़ सकते हैं ?
- 2. हमें किसका भजन करना चाहिए
- 3. हमें कैसा बालक/ बालिका बनना चाहिए ?
- 4. अच्छे बालक / **बालिका** के कोई दो ग्ण बताइए
- 5. हमें कैसे कपड़े पहनने चाहिए ?
- 6. हमें अपना शरीर किससे पोंछना चाहिए
- 7. हमें पाठशाला में किसका कहना मानना चाहिए ?
- 8.हमें किन्हें हाथ जोड़कर अभिवादन करना चाहिए ?
- 9. हमें सड़क पर किस ओर चलना चाहिए?
- 10. हमे. खाना कैसे खाना चाहिए?
- 11. हमें सुबह उठने के बाद क्या –क्या करना चाहिए ?

30

तीसरा सत्र

प्रश्न / उत्तर

- 1. हमें किस –किस के चरण स्पर्श करने चाहिए ?
- 2. गर्मियों में कैसे कपड़े पहनने चाहिए ?
- 3. सर्दियों में कैसे कपड़े पहनने चाहिए ?
- 4. हमें क्या अधिक पीना चाहिए ?
- 5. हमें सड़क कैसे पार करनी चाहिए ?
- 6. हमें स्कूल में किसका कहना मानना चाहिए ?
- 7. हमें कैसा बोल बोलना चाहिए ?
- 8. हमें कक्षा में कैसे बैठना चाहिए ?
- 9. हमें किसका भजन करना चाहिए ?
- 10. हमें रात को क्या ढककर नहीं सोना चाहिए ?
- 11. हमें आपस में कैसे रहना चाहिए ?

Music & Dance

JANUARY and FEBRUARY				
No. of days	Tools and Techniques	Teaching Aids		
6	Demonstration with steps	With sound system		
6	Demonstration with musical instruments	From Study Plan with Lyrics		
MARCH Assessment -3				
	No. of days 6 6	No. of daysTools and Techniques6Demonstration with steps6Demonstration with musical instruments		

Health & Physical Education

S

JANUARY			
Торіс	No. of Periods	Activities	Teaching Aids
Game - Lion and Goat	1	Physically in Ground	Body Movements
Race- Chain Race	1	Physically in Ground	Body Movements
Ball Handling	1	Physically in Ground	Body Movements
Indoor Game - Carrom Board	1	In classroom	Carrom Board
Asana- Vajrasana	1	Physically in Ground Demonstration and Practice	Body Movements
FEBRUARY		Demonstration and Practice	<u> </u>

FEBRUARY

Торіс	No. of Periods	Activities	Teaching Aids
Race – One Leg Race	1	Physically in Ground	Body Movements
Indoor Game - Carrom Board	1	In classroom	Carrom Board
Ball Catching	1	Physically in Ground	Body Movements
Game – Dodge Ball	1	Physically in Ground	Body Movements
Asana- Bhujangasana	1	Physically in Ground Demonstration and Practice	Body Movements
MARCH	Asses	sment -3	

Class-1st (2020-21) **Study Plan** 30 **Blue Print (ORAL / PRACTICAL CRITERIA)** (Unit -1st ,2nd & 3rd) Languages: English, Hindi, Punjabi Science/EVS i) Reading Skill i) Environmental Sensitivity ii) Writing Skill ii) Activity/ Project iii)Speaking Skill iii) Group Discussion iv) Listening Skill **Performing Arts Mathematics** 1. Music 2. Dance i) Concept i) Interest i) Interest ii) Activity ii)Rhythm ii) Expression iii) Tables iii)Melody iii)Body Movement Mental Maths iv) Computer Practical (a) (b) Viva **Physical Education** i)Questioning from Study Plan (i) Team Spirit (iv) Self Discipline ii)Condition of Diary, Uniform, Discipline (ii) Flexibility (v) Determination (iii) Confidence नैतिक शिक्षा (प्रथम सत्र) **General Knowledge** गायत्री मंत्र i)Conversation (Ques/Ans) ii) Speaking Skill प्रश्न उत्तर iii)Condition of Scrap Book गायत्री मंत्र का iv) Topics from Scrap Book (Recognition) भावानुवाद नैतिक शिक्षा (तीसरा सत्र) नैतिक शिक्षा (दूसरा सत्र) महिमा महिमा यज्ञ यज्ञ प्रश्न उत्तर प्रश्न उत्तर गायत्री मंत्र का भावान्वाद शिष्टाचार के नियम / जय घोष

•					
Calendar Activities for Class 1 st					
	Session : 2020-21				
<u>Months</u>	Months <u>Activities</u>				
APRIL	Welcome Fiesta (LKG to 3 rd)				
MAY	Mother's Day Celebration				
JULY	My Beautiful Hands				
AUGUST	Kids Yoga				
OCTOBER	Nature Walk				
NOVEMBER	Children's Day Celebration				
JANUARY	Salad Day 'Importance of Healthy Food'				
					
Test Schedule					
Day	<u>Subjects</u>				
MONDAY	English				
TUESDAY	Mathematics				
WEDNESDAY	Punjabi				
THURSDAY	Hindi				
FRIDAY	Science				
SATURDAY	Reading & Co-Scholastic				

30

NEAR CHAK AMRITSARIA PATRAN ROAD, SAMANA - 147101, DIST. PATIALA (PB)

List of Activities under Ek Bharat Shreshta Bharat

Sr.No	Description of	Month/Day/	Learning
	Activity	Location	Outcome
1	Exposure of students to the	Academic	It will develop the
	alphabets, songs, proverb and	Year/	linguistic capacity of
	100 sentences in the languages	Every	the students.
	of the partnering State/UT.	Week /	
	l	school premises	
2	Essay Competition among	Academic Year	It will develop multi-
	students in the language of		linguistic skills in
	the partnering State/UT		students.
3	Drama/Role Play on culture,	Academic	The students will be
	history, the tradition of	Year/school	able to learn the
	partnering State/UT.	premises	culture of the
			partnering State/UT.
4	Identification/translation and	Academic Year	The students will be
	dissemination of similar		able to learn the
	proverbs in the language of		language and culture
	partnering State/UT.		of the
			Partnering
			state/UT.
5	"Themed Display Board/Wall	Round the	The pictorial
	magazine" on the partnering	Year/ school	representation will
	state. (Historical Monuments,	premises	help them in learning
	Dressing Style, painting,		and
	handicrafts, alphabet and		Understanding about
	basic sentences of the		partnering
	partnering State/UTs).		States/UTs.

5	tudy Plar	ı	Ř	Class-1 st (2020-21)
	6	Pledge on Swachhta/ Single-	At least two	The students will have
		use plastic/water saving/	times every	exposure to partnering
		National Unity in the	month/	state language.
		language of partnering	Schools'	Enhance social
		states/UTs	premises during	responsibility among
			morning	students.
			assembly.	
	7	"Questions/Answer session"	Once in a	It will help students to
		(Quiz) on partnering	month/	remember the
		States/UTs. (Know Your	Morning	important facts about
		Partner States/UTs)	Assembly.	partnering States/UTs.
	8	"State Day Celebration" of	On State Day/	It will develop a sense
		partner State/UT	School Premises	of unity among the
				students of both the
				States/UTs.

Dr Mohan Lal Sharma Principal

NEAR CHAK AMRITSARIA PATRAN ROAD, SAMANA - 147101, DIST. PATIALA (PB)

ECO CLUB

An Eco-Club is a group of school teachers & students interested in environmental issues and willing to make significant contribution to society.

OBJECTIVES:

- To make children understand environment and environmental problems.
- To provide environmental education opportunities for school children.
- To utilize the unique position of school children as conduits for awareness of the society at large.
- To facilitate children's participation in decision making in areas related to environment & development.
- To bring children into direct contact with the environmental problems being faced by society they live in and make them think of solutions.
- To involve children in action based programmes related to environment in their surroundings.
- To aware students with various ways to conserve water.
- To motivate students to conserve and collect Rain water.

Activities for ECO CLUB:

S. No	Activity name			
1.	Earth Day Celebration- Speech in Assembly			
	&			
	Kachhra Samadhan Mahotsav			
2	Say No to Plastic Tiffin and ALUMINIUM foil			
3.	Visit to sewage waste management plant			
	&			
	Conservation of water plant			
4.	Tree Plantation Drive. (Vanmahotsav celebration)			
5.	Say no to Plastic Bags			
	Introduction of Eco friendly bags			
6.	Cleaning of various labs of school.			

Study Plan	Class-1st (2020-21)			
7.	Motivate students to conserve water by engaging them in various activities			
8.	Constitute a School Water Management Committee			
9	Students can be made to visit a water treatment plant in the area to witness water processing and other places where conservation practices are being adopted.			
10.	Sharam Daan for Cleanliness of school Garden.			
11	Let's talk about fuel and electricity importance and management.			
12	Rally –Say no to Crackers			
13	Waste Management - - Measures for minimization of waste -Increasing value by reducing, reusing and recycling as much as possible. - Paper recycling and paper Mache artwork from waste paper - Segregation of waste and Composting			
14	Nature Walk and Nature Watch			

Eco-Club Committee

Principal Dr. Mohan Lal Sharma

Class-1st (2020-21)

ओँ३म् DAV Public School Samana

(SENIOR SECONDARY) CBSE AFFILIATED-1630571

MEDICAL PLANNER FOR CLASSES LKG to 3rd (JUNIOR) SESSION: 2020-2021

MONTH	TOPICS		
APRIL	World Health Day topic:		
	Health for all (Regarding Corona Virus)		
	What's on my plate?		
MAY	+		
	Table Manners		
JUNE	RESPECT- A Way of life		
	UH-OH My Nose is Bleeding!		
JULY	+		
	DEHYDRATION - When Your Body Needs More Water		
AUGUST	Body Boundaries (Under Pant Rules/Good Touch +		
AUGUSI	Bad Touch)		
SEPTEMBER	Dental Hygiene + ACTIVITY - You and Your		
	Environment		
	Healthy Food in School Tiffin		
OCTOBER	+		
	Eat More Fruits and Veggies		
NOVEMBER	Are You Ready For Winter?		
	(Cold, Flu, Sore Throat)		
DECEMBER	SWEARING - Using Bad Words		
JANURAY	Use of Internet/Computer Games/Mobile Phones		
FEBRUARY	DISCIPLINE-Keeping the Rules		
	SHYNESS - Are You Shy??		
MARCH	+		
	CONFIDENCE - Put Your Best Foot Forward		

School Medical Officer Dr Harsimran Kaur Dr Mohan Lal Sharma Principal

tudy Plan			Class-1st (2020-21)		
		Important	t Days (Awareness)		
	Session 2020-21				
			APRIL		
S.No	Date		Day		
1	2 nd April	Thursday	Ram Navami		
2	6 th April	Monday	Mahavir Jayanti		
3	7 th April	Tuesday	World Health Day		
4	8 th April	Wednesday	Arya Samaj Sathapana Diwas,		
_	• r	, , , , , , , , , , , , , , , , , , ,	New Session Beginning 1 st to 10+2		
			(Hawan Yajna) Mangal Kamna Diwas		
5	10 th April	Friday	New Session Beginning LKG & UKG		
6	10th A		(Shubhaarambh)		
6	13 th April	Monday	Jallianwala Bagh Massacre		
7	14 th April	Tuesday	Dr. B.R. Ambedkar Jayanti		
8	18 th April	Saturday	World Heritage Day, Welcome Fiesta: LKG to 3 rd		
9	19 th April	Sunday	Mahatama Hansraj Jayanti		
10	22 nd April	Wednesday	World Earth Day – (Celebration by Science Department)		
11	23rd April	Thursday	World Book Day,		
	2 0 11p 111	Indiscuy	English Language Day-		
			(Celebration by English Department)		
12	25 th April	Saturday	Parshuram Jayanti, World Malaria Day		
13	29th April	Wednesday	International Dance Day		
		1	MAY		
<u>S.No</u>	Date		Day		
1	1 st May	Friday	Labour Day -(SEWA Projects-By Sports Department) (Role Play- Our Helpers -by class 5 th)		
2	3 rd May	Sunday	World Press Freedom Day		
3	4 th May	Monday	Students Council Interview-		
4	5 th May	Tuesday	(By All Houses)		
5	7 th May	Thursday	Tagore Jayanti, Buddha Purnima- (Tribute by Running House)		
6	8 th May	Friday	World Red Cross Day- (By First Aid Committee/ SEWA Project)		

_	101.3.5	A 1	Class-1 st (2020-21)	
7	10 th May	Sunday	Mothers day-	
			(Celebration by 1 st & 2 nd Class)	
8	11 th May	Monday	National Technology Day	
9	15 th May	Friday	International Family Day	
10	17 th May	Sunday	World Telecommunication & Information	
	_	-	Society Day	
11	23rd May	Saturday	Interaction with Parents- PTM	
			(Classes- 6 th to 10+2)	
12	24 th May	Sunday	Common Wealth Day	
13	25 th May	Monday	Eid-Ul-Fitr	
14	26 th May	Tuesday	Guru Arjan Dev Ji Martyrdom Day	
15	27 th May	Wednesday	Investiture Ceremony-	
			(By all Houses)	
16	30 th May	Saturday	Interaction with Parents- PTM	
	_		(Classes- LKG to 5 th)	
17	31 st May	Sunday	World No Tobacco Day	
			JUNE	
S.No	Date		Day	
1	1 st June	Monday	Dav Foundation Day- (Hawan Yajna)	
			Global Day of Parents	
		World Environment Day,		
			Sant Kabir Jayanti	
3	12 th June	Friday	Anti Child Labour Day	
4	14 th June	Sunday	World Blood Donor Day	
5	21st June	Sunday	Yoga Day- (Celebration by NCC Cadets)	
		5	Father's Day	
6	26 th June	Friday	International Anti Drug Day	
			JULY	
S.No	Date		Day	
1	11 th July	Saturday	World Population Day	
2	15 th July	Wednesday	World Youth Skill Day	
3	26 th July	Sunday	Kargil Vijay Diwas	
4	28th July	Tuesday	World Hepatitis Day	
5	31 st July	Friday	Martyrdom Day Of Saheed Udam Singh Ji	
	JJ		(Tribute by Running House)	

	udy Plan 🕉 Class-1 st (2020-21)			
		AUGUST		
Date		Day		
3 rd Aug	Monday	Raksha Bandhan		
8 th Aug	Saturday	World Senior Citizen Day		
11 th Aug	Tuesday	Krishna Janamashtami		
		(Celebration by Senior Wing- Matki Fod +		
1 Oth Arrow	TAT: 1- and ar	Kirtan Sandhya) Warld Youth Day		
Ū	5	World Youth Day		
	Saturday	Independence Day- (Celebration by Pre- Primary Block)		
18 th Aug	Tuesday	Sanskrit Diwas- (Celebration By Sanskrit Department)		
19 th Aug	Wednesday	World Photography Day, Parkash Utsav Shr Guru Granth Sahib Ji		
20 th Aug	Thursday	National Sadhbhavana Diwas		
21 st Aug	Friday	Teej (Hari Talika)- Celebration by 11 th & 12 ^t		
29th Aug	Saturday	National Sports Day- Celebration by Sports Department		
<u> </u>	<u></u>	EPTEMBER		
Date		Day		
5 th Sep	Saturday	Teachers Day (Guru Utsav)		
8 th Sep	Tuesday	International Literacy Day- (Celebration by Punjabi Department)		
14 th Sep	Monday	Hindi Diwas- (Celebration by Hindi		
		Department)		
15 th Sep	Tuesday	International Democracy Day		
16 th Sep	Wednesday	World Ozone Preservation Day		
21 st Sep	Monday	International Peace Day		
27th Sep	Sunday	World Tourism Day		
29 th Sep	Tuesday	World Heart Day		
1	(OCTOBER		
Date		Day		
2 nd Oct	Friday	Mahatama Gandhi Jayanti & Non Violence Day, Lal Bahadur Jayanti (Tribute by Houses)		
3 rd Oct	Saturday	World Nature Day		
4 th Oct	5	World Animal Day		
	3rd Aug 8th Aug 11th Aug 12th Aug 12th Aug 15th Aug 18th Aug 20th Aug 20th Aug 20th Aug 20th Aug 15th Sep 8th Sep 14th Sep 15th Sep 21st Sep 21st Sep 21st Sep 3rd Oct	3rd AugMonday8th AugSaturday11th AugTuesday12th AugWednesday15th AugSaturday18th AugTuesday19th AugWednesday20th AugThursday21st AugFriday29th AugSaturday18th SepSaturday11sth SepSaturday21st AugFriday29th AugSaturday11th SepMonday11th SepMonday11th SepMonday12th SepTuesday12th SepSunday12th SepSunday12th SepSunday12th SepSunday12th SepSunday12th SepSunday13th SepTuesday16th SepSunday27th SepSunday29th SepTuesday3rd OctSaturday		

Study Plan			Class-1 st (2020-21)	
4	6 th Oct	Tuesday	World Wildlife Day	
5	8 th Oct	Thursday	Indian Air Force Day	
6	11 th Oct	Sunday	International Girl Child Day	
7	15 th Oct	Thursday	World Students Day	
8	16 th Oct	Friday	World Food Day- (Celebration By UKG Class)	
9	17 th Oct	Saturday	Maharaja Aggarsain Jayanti	
10	24 th Oct	Saturday	United Nations Day- (Celebration by Social Science Department)	
11	25 th Oct	Sunday	Dusshera- (Celebration by Running House)	
12	31 st Oct	Saturday	Maharishi Valmiki Jayanti, National Unity Day	
		N	OVEMBER	
S.No	Date		Day	
1	1 st Nov	Sunday	Punjab Diwas	
2	2 nd Nov	Monday	Prakash Guru Parb of Shri Ram Dass ji	
3	4 th Nov	Wednesday	Karva Chauth	
4	7 th Nov	Saturday	World Cancer Awareness Day	
5	11 th Nov	Wednesday	National Education Day	
6	14 th Nov	Saturday	Diwali, Children Day- (Thanks Giving Activity By Senior Block)	
7	15 th Nov	Sunday	Goverdhan Puja , Vishavkarma Day	
8	16 th Nov	Monday	Bhai Dooj	
9	19 th Nov	Thursday	National Integration Day	
10	26 th Nov	Thursday	Communal Harmony	
11	30 th Nov	Monday	Shri Guru Nanak Dev Jayanti- (Celebration By Punjabi Department)	
		Ē	DECEMBER	
S.No	Date		Day	
1	1 st Dec	Tuesday	World AIDS Day	
2	2 nd Dec	Wednesday	World Computer Literacy Day (Celebration by Computer Department)	
3	4 th Dec	Friday	Indian Navy Day	
4	7 th Dec	Monday	Indian Armed Forces Flag Day	

udy Plan	1		Class-1 st (2020-21)	
5	9 th Dec	Wednesday	International Anti Corruption Day	
6	10 th Dec	Thursday	Human Rights Day	
7	22 nd Dec	Tuesday	National Mathematics Day	
			(Celebration by Maths Department)	
8	23 rd Dec	Wednesday	Shradhanand Balidan Diwas, National Farmer's Day	
9	25 th Dec	Friday	National Farmer's Day Christmas Day	
10	26 th to 28 th	Saturday,	Shaheedi Jor Mela	
Ĩ	Dec	Sunday,	(By Primary Block)	
		Monday		
]	ANUARY	
<u>S.No</u>	Date		Day	
1	1 st Jan	Friday	New Year (Hawan Yajna)	
2	10 th Jan	Sunday	World Laughter Day	
3	12 th Jan	Tuesday	National Youth Day	
4	13 th Jan	Wednesday	Lohri- (Celebration by Running House)	
5	14 th Jan	Thursday	Makar Sankranti	
6	20 th Jan	Wednesday	Guru Gobind Singh Ji Jayanti	
7	23th Jan	Saturday	Neetaji Subhash Chandra Bose Birth Anniversary	
8	25 th Jan	Monday	National Voters Day	
9	26 th Jan	Tuesday	Republic Day- (Celebration by Running House)	
10	30 th Jan	Saturday	Mahatama Gandhi Martyrdom Day- (Tribute by Running House)	
		F	FEBRUARY	
<u>S.No</u>	Date		Day	
1	4 th Feb	Thursday	World Cancer Day	
2	16 th Feb	Tuesday	Basant Panchmi- (Celebration by Running House)	
3	20 th Feb	Saturday	World Day of Social Justice	
4	21 st Feb	Sunday	Maharishi Dayanand Saraswati Jayanti- (Shradanjali by Running House)	
5	23 rd Feb	Tuesday	World Peace & Understanding Day	
6	24 th Feb	Wednesday	Rishi Bodh Utsav	
7	27 th Feb	Saturday	Guru Ravidas Jayanti	
		4	66	

Study Plan	1		3°	Class-1 st (2020-21)
8	28 th Feb	Sunday	National Science Day	
			MARCH	
<u>S.No</u>	Date		<u>Day</u>	
1	3 rd March	Wednesday National Defence Day		
2	8 th March	Monday	Ionday International Women's Day	
3	11 th March	Thursday	Maha Shiv Ratri	
4	15 th March	Monday World Consumers Rights Day		
5	22 nd March	Monday World Water Day		
6	29th March	Monday	Holi	

ॐ आर्य पर्व

S.No	Date	Day		
1	<u>6</u> अप्रैल	सोमवार आर्य समाज स्थापना दिवस		
2	14 अप्रैल	मंगलवार	पंडित गुरुदत विद्यार्थी जन्म दिवस	
3	19 अप्रैल	रविवार	महात्मा हंसराज दिवस	
4	1 जून	सोमवार	डी.ए.वी .स्थापना दिवस	
5	14 सितम्बर	सोमवार	गुरु विरजानंद पुण्यतिथि	
6	5अक्तूबर	सोमवार	स्वामी विरजानंद जयंती	
7	16 अक्तूबर	शुक्रवार	महात्मा आनंद स्वामी जन्म दिवस	
8	24 अक्तूबर	शनिवार	महात्मा आनंद स्वामी पुण्यतिथि	
9	27 अक्तूबर	मंगलवार	त्रूषि निर्वाणोत्सव	
10	14 नवम्बर	शनिवार	स्वामी दयानंद विरजानंद की कुटिया	
11	15 नवम्बर	रविवार	महात्मा हंसराज पुण्यतिथि	
12	21 नवम्बर	शनिवार	शनिवार रामचंद्र छत्रपति बलिदान दिवस	
13	19 दिसम्बर	शनिवार पंडित राम प्रसाद बिस्मिल बलिदान दिवस		
14	23 दिसम्बर	बुधवार	स्वामी श्रद्धानंद बलिदान दिवस	
15	12 जनवरी	मंगलवार	स्वामी विवेकानंद जयंती	
16	28 जनवरी	वीरवार लाला लाजपतराय जयंती		
17	21 फ़रवरी	रविवार	वार मुनि मुनिश्रिरानंद पुण्यतिथि	
18	28 फ़रवरी	रविवार	रविवार ऋषि दयानंद सरस्वती जन्म दिवस	
19	4 मार्च	वीरवार ऋषि बोधोत्सव		
20	19 मार्च	शुक्रवार	पंडित गुरुदत विद्यार्थी पुण्यतिथि	

Study Plan			36	Class-1 st (2020-21)	
	Holidays List				
S.No	Date	50	ssion 2020-21 Day		
1	13 th April	Monday	Baisakhi		
2	25 th April	Saturday	Parshu Ram Jayanti		
3	25 th May	Monday	Eid Ul Fitar		
4	3 rd Aug	Monday	Raksha Bandhan		
5	11 th Aug	Tuesday	Krishan Janamashtami	i	
6	15 th Aug	Saturday	Independence Day		
7	2 nd Oct	Friday	riday Mahatama Gandhi Jayanti		
8	17 th Oct	Saturday	Maharaja Aggarsain Jayanti		
9	25 th Oct	Sunday	unday Dussehra		
10	31 st Oct	Saturday Maharishi Valmiki Jayanti			
11	4 th Nov	Wednesday	Vednesday Karva Chauth		
12	14 th Nov	Saturday	Diwali		
13	15 th Nov	Sunday	Vishavkarma DAY/ Go	overdhan Puja	
14	16 th Nov	Monday	Bhai Dooj		
15	24 th Nov	Tuesday	Martyrdom Day of Shi	ri Guru Teg Bahadur Ji	
16	30 th Nov	Monday	Parkash Purb of Shri (Guru Nanak Dev Ji	
17	25 th Dec	Friday	Christmas Day		
18	26 th to 28 th Dec	Saturday to Monday	Jor Mela		
19	14 th Jan	Thursday	Makar Sankranti		
20	20 th Jan	Wednesday	Shri Guru Gobind Sin	gh Jayanti	
21	26 th Jan	Tuesday	Republic Day		
22	27 th Feb	Saturday	Shri Guru Ravidas Jay	anti	
23	11 th March	Thursday	Maha Shivratri		
L		I	1		

30 **SCHOOL HOUSES**

Class-1st (2020-21)

INTERNATIONAL

SESSION -2020-21 Name of LOGO Tagline Colour House Motto The Art Of Being Honesty Be Loyal and Saffron House Truthful Trustworthy Goodness and hard Effective work Work culture Management Red always House and rewarded Team Work with respect Faithful Action is the Faithful Satayamev Fundamental Blue House Jayate key to Success Discipline Self control turns ability Discipline Or into Green House achievement Self command

Study Plan	Class-1st (2020-21)			
DO's AND DON'Ts				
Do's	Don'ts			
1. Give due regards to your elders.	1. Do not bring precious articles in			
2. Prepare yourself well to perform	school.			
well.	2. Do not damage the school property.			
3. Converse in English in School	3. Do not make noise in the classroom,			
Campus.	corridors, auditorium or elsewhere in			
4. Come to school well groomed, in	the school campus			
proper Uniform.	4. Do not bring gadgets such as			
5. Bring the student diary to school	mobile phones, I Pads, MP3's etc			
daily.	5. Do not absent yourself from school.			
6. Be regular in attendance and never be	75% attendance is the minimum			
late to school. Attend morning	requirement.			
assembly without fail.	6 Do not use abusive language.			
7. Keep your classroom and school	7. Do not pluck flowers. Never touch			
premises clean and tidy.	electric plugs.			
8. Turn off the taps after use.	8. Do not wear expensive jewellery to			
9. Switch off fans and lights when not	school.			
in use.	9. Don't involve in physical fights.			
10. Be fair and honest at work.	10. Do not come in personal			
Always be considerate of the	vehicles to school.			
rights of others.				
11. Make use of the Library.				

CODE OF CONDUCT

- ✤ Converse in English in school campus.
- Come to school regularly. In case you want to avail leave, kindly get it sanctioned from class teacher.
- Ensure proper order and discipline while moving to the playground /assembly / library or any lab.
- Library books must be handled with extra care and must be returned in time.
- Shouting / Fighting or Indulging in unruly behavior in the school premises is forbidden.
- Kindly contribute to make your school clean DAV, Green DAV.
- Proper decorum should be maintained while singing National Anthem / DAV Anthem and School Prayers as a mark of patriotism.
- Students should not carry any sharp objects like blade, knife, paper cutter etc. as they can prove to be harmful.
- Possession of crackers / bursting crackers / playing with colours in the school is strictly prohibited.
- Any student found with expensive jewellery, mobile phone, CD's, any other objectionable article will be subjected to fine and confiscation of the above mentioned articles.

TEN PRINCIPLES OF THE ARYA SAMAJ

- **1.** God is the primary source of all true knowledge and of all that can be known through it.
- 2. God is Existent, Intelligent and Blissful. He is Formless, Almighty, Just Merciful, Unborn, Infinite, Unchallengeable, Beginning less, Incomparable the support and Lord of all, Omniscient, Imperishable, Immortal, Fearless, Eternal, Holy and the Maker of the Universe. To him alone worship is due.
- 3. The Vedas are scriptures of true knowledge. It is the duty of all Aryas to read them, hear them being read and recite them to others.
- 4. We should always be ready to accept the truth and give up untruth.
- 5. All actions should be performed in conformity with Dharma, that is, after due consideration of right and wrong.
- 6. The primary aim of the Arya Samaj is too good for all, that is, to promote their physical, spiritual and social well-being.
- 7. We should treat all people with love, fairness and due regards for their merit.
- 8. One should aim at dispelling ignorance and promoting knowledge.
- 9. One should not only be content with one's own welfare but should look for it in the welfare of other also.
- 10. One should regard oneself under restriction to follow altruistic rulings of the society, while all should be free in following the rules of individual welfare.

Class-1st (2020-21)

आर्य समाज के नियम

30

- सब सत्य विद्या और जो पदार्थ विद्या से जाने जाते हैं, उन सब का आदि मूल परमेश्वर है।
- ईश्वर सच्चिदानंद स्वरूप, निराकार, सर्वशक्तिमान, न्यायकारी, दयालु, सर्वेश्वर, सर्वव्यापक, सर्वांतर्यामी, अजर, अमर, अभय, नित्य, पवित्र और सृष्टिकर्ता है उसी की उपासना करने योग्य है।
- वेद सब सत्य विद्याओं की पुस्तक है। वेद का पढ़ना-पढ़ाना और सुनना-सुनाना सब आर्यों का परम धर्म है।
- सत्य के ग्रहण करने और असत्य के छोड़ने में सर्वदा उद्यत रहना चाहिए।
- राख काम धर्मानुसार अर्थात् सत्य और असत्य का विचार करके करना चाहिए |
- संसार का उपकार करना इस समाज का मुख्य उद्देश्य है अर्थात् शारीरिक, आत्मिक और सामाजिक उन्नति करना |
- सबसे प्रीतिपूर्वक धर्मानुसार यथायोग्य वर्तना चाहिए |
- अविद्या का नाश और विद्या की वृद्धि करनी चाहिए।
- प्रत्येक को अपनी ही उन्नति से संतुष्ट न रहना चाहिए, किंतु सबकी उन्नति में अपनी उन्नति समझनी चाहिए।
- 10. सब मनुष्यों को सामाजिक सर्वहितकारी नियम पालने में परतंत्र रहना चाहिए और प्रत्येक हितकारी नियम में सब स्वतंत्र रहें।