

Delhi Public School, Gandhinagar
Syllabus (2020-21)

SUBJECT - ENGLISH

TERM - I

Month	Course Book	Literature Reader	Writing	Grammar	Activity
April	L-1 No Smiles Today Poem: Some One	L-1 Shy Salma	Picture Description	L-1 Common and Proper Noun L-2 Singular and Plural	Reading & Dictionary
May	Summer Break		-	-	-
June	L-2 A Lost Button	-	-	L-4 Pronoun	Noun Game
PT-1 Syllabus			PT-1 Syllabus		
Course Book: L-1 No Smiles Today L-2 A Lost Button Grammar: L-1 Common and Proper Noun L-2 Singular and Plural L-4 Pronoun			Writing: Picture Description Comprehension: Unseen Passage		
July	L-4 Shipwrecked	L-3 Animal Migration	-	L-5 Verbs L-6 Adjectives L-9 The Elephants and the Pots (Revision)	Listen and Draw (SEA)
August	L-5 The Camel and The Car Poem: The River	L-5 Why Trees Whisper	Formal Letter	L-7 Comparison L-10 Present Tense	Recitation (SEA)
September	Revision - Half Yearly				
Half Yearly Syllabus			Half Yearly Syllabus		
Course Book: L-1 No Smiles Today L-2 A Lost Button L-4 Shipwrecked L-5 The Camel and the Car			Grammar: L-1 Common and Proper Noun L-4 Pronoun L-5 Verbs L-6 Adjectives L-7 Comparison L-10 Present Tense Writing: Picture Description, Formal Letter Comprehension: Unseen Passage, Seen Passage		

Month	Course Book	Literature Reader	Writing	Grammar	Activity
October	L-8 Walking on the Moon Poem: Little Talk	L-7 The River Bank	Paragraph Writing	L-11 Past Tense L-15 Adverbs	Sequencing the Story (SEA)
November	L-9 Five Spoons of Salt	-	-	L-12 Future Tense L-16 Articles	Chart Making on Grammar (Learning by doing)
December	L-10 The Gir Forest Trail Poem: Thousands and Thousands	-	Picture Description	L-14 The Man, the Boy and the Donkey (Revision) L-18 Sentences	Crossword Puzzle (Adverb)
PT-2 Syllabus			PT-2 Syllabus		
Course Book: L-8 Walking on the Moon L-9 Five Spoons of Salt Grammar: L-11 Past Tense L-15 Adverbs L-16 Articles			Writing: Paragraph Writing Comprehension: Unseen Passage		
January	L-11 The Warrior King L-3 The Elders of Chelm (Play)	L- 8 The Sword of the Lake	Formal Letter	L-19 Prepositions L-20 Conjunctions	Role Play (SEA)
February	Revision – Annual Exam	L-11 The Perfect Pet		L-21 Homophones (oral)	-
Annual Exam Syllabus Course Book: L-8 Walking on the Moon L-9 Five Spoons of Salt L-10 The Gir Forest Trail L-11 The Warrior King			Annual Exam Syllabus Grammar: L-2 Singular and Plural L-11 Past Tense L-12 Future Tense L-18 Sentences L-19 Prepositions L-20 Conjunctions Writing: Picture Description, Paragraph Writing, Formal Letter Comprehension: Unseen Passage, Seen Passage		

महीना	पाठ्य पुस्तक	व्याकरण	क्रियात्मक कार्य	गतिविधि
अप्रैल	पाठ-1 अंधकार की नहीं चलेगी (कविता)	वर्ण संज्ञा	चित्र वर्णन अपठित गद्यांश	अनुवाद गतिविधि
मई	पाठ-2 निर्मल गंगा	–	–	वर्ग पहेली (SEA-1)
जून	पाठ-3 सीख स्वयं पर भरोसा (चित्रकथा मौखिक)	लिंग	अनौपचारिक पत्र (प्रारूप)	समाचार पत्र वाचन गतिविधि अनुवाद गतिविधि
PT-1 Syllabus :- पाठ्य पुस्तक- पाठ-1 अंधकार की नहीं चलेगी, पाठ-2 निर्मल गंगा व्याकरण- वर्ण, संज्ञा क्रियात्मक कार्य- चित्र वर्णन, अपठित गद्यांश				
जुलाई	पाठ-4 मोर(कविता) पाठ-5 उल्लू की सूझ	वचन सर्वनाम	अनुच्छेद लेखन चित्र वर्णन	वाचन गतिविधि – घोडा : हमारे मददगार अनुवाद गतिविधि कविता गान-मोर कविता
अगस्त	पाठ-6 ताजमहल पाठ-7 सरकस (कविता-मौखिक) पाठ-8 होली (मौखिक)	विशेषण	अपठित पद्यांश अनौपचारिक पत्र	भारत की प्रसिद्ध इमारतों के चित्र चिपकाकर उनका नाम व शहर लिखिए। (कोई पाँच) (SEA-2) होली-पाठ का अभिनय
सितम्बर	पुनरावर्तन कार्य	पुनरावर्तन कार्य	पुनरावर्तन कार्य	प्रश्नोत्तरी
Half Yearly Syllabus :- पाठ्य पुस्तक- पाठ-1 अंधकार की नहीं चलेगी, पाठ-2 निर्मल गंगा, पाठ-3 सीख, पाठ-4 मोर, पाठ-5 उल्लू की सूझ, पाठ-6 ताजमहल व्याकरण- वर्ण, संज्ञा, लिंग, वचन, सर्वनाम, विशेषण क्रियात्मक कार्य- चित्र वर्णन, अपठित गद्यांश/पद्यांश, अनुच्छेद लेखन/अनौपचारिक पत्र				

महीना	पाठ्य पुस्तक	व्याकरण	क्रियात्मक कार्य	गतिविधि
अक्टूबर	पाठ-9 सर्दी आई (कविता) मौखिक पाठ-10 हमने भी देखा चिड़ियाघर (कविता) पाठ-11 मैं भी नीम हूँ	क्रिया पर्यायवाची शब्द	अनुच्छेद लेखन अपठित पद्यांश	सर्दी आई(कविता गान) (SEA-1) अनुवाद गतिविधि समूह चर्चा- नीम से होने वाले फायदे
नवम्बर	पाठ-12 पिता की सीख	विलोम शब्द	चित्र वर्णन	समाचारपत्रवाचन गतिविधि अनुवाद गतिविधि
दिसम्बर	पाठ-13 बढ़े चलो - बढ़े चलो (कविता) पाठ-14 थॉमस एडीसन	अनेक शब्दों के लिए एक शब्द	अनौपचारिक पत्र अपठित गद्यांश	श्रुतभावग्रहणआधारितगतिविधि (SEA-2) एडीसन के आविष्कारों पर चर्चा
PT-2 Syllabus :- पाठ्य पुस्तक- पाठ-10 हमने भी देखा चिड़ियाघर,पाठ-11 मैं भी नीम हूँ, पाठ-12 पिता की सीख व्याकरण- क्रिया,पर्यायवाची शब्द क्रियात्मक कार्य- अनुच्छेद लेखन, अपठित पद्यांश				
जनवरी	पाठ-15 स्वास्थ्य सबसे बड़ा वरदान पाठ-16 सीखो (कविता)	कुछ सामान्य अशुद्धियाँ दिन,महीने और त्योहार	चित्र वर्णन अनौपचारिक पत्र	अनुवाद गतिविधि गिनती (1-30)
फरवरी	पुनरावर्तन कार्य	पुनरावर्तन कार्य	पुनरावर्तन कार्य	प्रश्नोत्तरी
Annual Syllabus :- पाठ्य पुस्तक- पाठ-10 हमने भी देखा चिड़ियाघर, पाठ-11 मैं भी नीम हूँ, पाठ-12 पिता की सीख, पाठ-13 बढ़े चलो-बढ़े चलो, पाठ-14 थॉमस एडीसन, पाठ-15 स्वास्थ्य सबसे बड़ा वरदान, पाठ-16 सीखो व्याकरण- क्रिया, पर्यायवाची शब्द, लिंग, वचन, विलोम शब्द, अनेक शब्दों के लिए एक शब्द, कुछ सामान्य अशुद्धियाँ, दिन,महीने और त्योहार क्रियात्मक कार्य- चित्र वर्णन, अपठित गद्यांश/पद्यांश, अनुच्छेद लेखन/अनौपचारिक पत्र				

SUBJECT - MATHS

TERM: – I & TERM:- II

Month	Lessons / Chapters	Activities / Practicals
April	Ch:1 Numbers Tables- 1 to 5	<ul style="list-style-type: none"> Activity on Numbers using paper strips.
May	Ch:1 Numbers	<ul style="list-style-type: none"> Number activity using abacus
June	Ch:2 Addition Tables – 6 and 7	<ul style="list-style-type: none"> Video on addition
Syllabus for Periodic Test-1 (July) : Ch: 1, 2		
July	Ch:3 Subtraction Tables – 8 and 9 Ch:4 Multiplication	<ul style="list-style-type: none"> Activity on subtraction and multiplication.
August	Ch:5 Shapes and Patterns Ch:10 Time	<ul style="list-style-type: none"> Activity based on time using dummy clock. Activity on patterns using basic plane shapes.
September	Revision of Half yearly Examination.	
Syllabus for Half –Yearly Examination (September) : Ch: 1, 2, 3, 4, 5, 10		
October	Ch:6 Understanding Division Tables -- 10 and 11	<ul style="list-style-type: none"> Group activity on division
November	Ch:7 More Division Tables –Revision of Tables 1 to 6	<ul style="list-style-type: none"> Division Activity on multiplication and division facts
December	Ch:8 Fractions Ch:11 Measurement Tables Revision of Tables 7 to 11	<ul style="list-style-type: none"> Activity based on fraction using cut-outs of One - half and One- fourth
Syllabus for Periodic Test- 2(December) : Ch: 6, 7		
January	Ch:9 Money Ch:12 Handling data Tables -Revision of Tables 1 to 11	<ul style="list-style-type: none"> Activity based on bill using fake currency Handling data activity: To collect, display and interpret data
February	Revision of Annual Examination	
Syllabus for Annual Examination (March) : Ch: 6 ,7 ,8 ,9 ,11, 12		

MONTH	TOPICS	ACTIVITIES
APRIL & MAY	L-1: Eating Habits of Animals L-2: What are things made up of?	1. Activity- Draw or paste two pictures of herbivores, carnivores and omnivores animals.
JUNE	L-3: Rock and Soil L-4: Our Houses	Worksheet: Based on L-2: What are things made up of? 2. Activity- Make a Soil Profile(layers of soil) 3. Demonstration - soil contains air and soil contains water . Subject Enrichment Activity I: Make two food chains by drawing or pasting pictures in scrap book
PT-I Syllabus:- L-1,2,3		
JULY	L-4: Our Houses(continued) L-5: Living and Non Living Things	4. Activity- Paste the picture of different building materials. 5. Demonstration –Natures walk. 6. Activity- Germination of seed into a new plant.
AUGUST	L-6: Birds and Their Bodies L-7: Nesting habits of Birds	7. Activity- Collect and paste the pictures of any five birds. 8. Demonstration –Nest making with the help of big leaves and straw. 9. Activity- Paste pictures of different types of Nest. Subject Enrichment Activity II: Knowledge Quest (MCQ's) Term I
SEPTEMBER	Revision for Half Yearly Exam	
Half Yearly Exam Syllabus:- L-1,2,3,4,5,6,7.		

<p>OCTOBER</p>	<p>L-8: Parts of a Plant L-9: The Human Body</p>	<p>Subject Enrichment Activity I: Role play-Group presentation of each system. 1. Activity-Paste two pictures each of roots, stem, and leaves that we eat. 2. Paste/draw a dried leaf and label its parts. Demonstration – 3.Make a skeleton of peepal leaf.</p>
<p>NOVEMBER</p>	<p>L-10: Safety and First Aid(Oral) L-11: Light Sound and Force</p>	<p>Role play- Based on Safety and First Aid 4. Demonstration – Shadow formation on walls and play ground.</p>
<p>PT-II Syllabus:-L-8, L-9</p>		
<p>DECEMBER</p>	<p>L-12: Measurement(Oral) L-13: The Earth L-14: The Sun, Moon and Stars</p>	<p>5. Activity- Collect the empty wrappers and sachets of food items. Read and write the weight / volume written on them. 6. Demonstration –Observe the cause of day and night using torch and globe. 7. Activity- Make different phases of Moon using black and white chart paper and paste them on a satin ribbon.</p>
<p>JANUARY</p>	<p>L-15 Air, Water and Weather L-16: Our Environment Map Of India: i) Metropolitan cities:-Delhi, Mumbai, Kolkata, Chennai. ii) Directions: North, South, West, East. iii)Sea & Ocean: Arabian Sea, Indian Ocean, Bay Of Bengal iv) State: Gujarat</p>	<p>8. Activity-Be a weather reporter: Read and write the maximum temperature of your city for last 5 days in your scrapbook. (from the newspaper or internet) Subject Enrichment Activity II: Poster making on save earth / save water with a short and beautiful slogan .</p>
<p>FEBRUARY</p>	<p>Revision for Annual Exams</p>	<p>Worksheet 2-Knowledge Quest (Term II syllabus) Mark the following in a Political Map Of India- i)Metropolitan cities ii) Directions iii)Sea & Ocean iv)State- Gujarat</p>
<p>Annual Examination Syllabus:-L-8, L-9, L-11, L-13, L-14, L-15 and L-16, Map work</p>		

MONTH	TOPIC	ACTIVITY
APRIL TO JUNE	વર્ણમાળા પુનરાવર્તન (મૌખિક) મારું કુટુંબ ,ચોખ્ખાઈ, કૂલોના નામ	<ul style="list-style-type: none"> • અભિનય ગીત • વિવિધ બાળગીત • જોડકણા
JULY	સારી આદતો , પંખીઓના નામ	
AUG	જંગલી પ્રાણીઓ, પ્રાણીઓ અને તેમના બચ્ચા	
SEP	વ્યવસાયીઓ, આપણાં ધર્મસ્થાનો	
Term: II		
OCT	પ્રવૃત્તિ - ૧, ૨ 'અ' 'આ' માત્રા	<ul style="list-style-type: none"> • વિવિધ બાળગીત • જોડકણા • વાર્તા
NOV	પ્રવૃત્તિ - ૩, ૪ 'ઈ' 'ઈ' માત્રા	
DEC	પ્રવૃત્તિ - ૫, ૬ 'ઉ' 'ઊ' માત્રા	
JAN	પ્રવૃત્તિ - ૭, ૮, ૯ 'એ' 'ઐ' 'ઓ' માત્રા	
FEB	પ્રવૃત્તિ - ૧૦, ૧૧, ૧૨ 'ઔ' 'ઁ' 'અઃ' માત્રા	

SUBJECT –G.K.

TERM: – I& TERM:- II

MONTH	TOPICS	ACTIVITIES
APRIL& MAY	2.Amazing Creatures 3. Friends with Feathers 4.Matchless Animals 6.Useful Plants(oral)	1.Discussion on Current Affairs
JUNE	7.Great Buildings 8.A World Tour 9.Flag Quiz (Oral) 10.Sobriquets	1.Discussion on Current Affairs 2. Subject Enrichment Activity I: Paste or draw national flag of any five countries of the world.
JULY	11.Countries, Capitals and Currencies (oral) 12.Great Indians 15.Festival Time 16.Places and Nicknames 17.Heritage Our Pride 18.National Park (oral)	1.Discussion on Current Affairs 2. Worksheet: Let’s Review-1
AUGUST	20.Animal sounds(oral) 21.Bookstall(oral) 22.Group Names 25.Great Inventions	1.Discussion on Current Affairs 2. Subject Enrichment Activity II: Class Quiz
SEPTEMBER	Revision for Half Yearly Exam	
OCTOBER	25.Great Inventions 27.Ways of Seeing 28.Puzzle Time 1 29. Puzzle Time 2	1.Discussion on Current Affairs 2. Subject Enrichment Activity I: Paste or draw the picture of our Solar System and name all the planets.
NOVEMBER	30.BrainPower 31.Clockwork Puzzle(oral) 32.Put on Your Thinking Cap 33.Indian Sportswomen	1.Discussion on Current Affairs
DECEMBER	34.National Games 36.You Know My Name 37.Road Safety(oral) 38.Care For Animals(oral) 40.Be Honest Be Good(oral)	1.Discussion on Current Affairs 2. Subject Enrichment Activity II: Class Quiz
JANUARY	41.Study to Succeed(oral) 42.Common Symbols 43.Playtime 45.Their Strange ways 46.SatyaNadella (oral)	1.Discussion on Current Affairs 2. Worksheet: Let’s Review-4
FEBRUARY	Revision for Annual Exams	

SUBJECT –Computer

TERM: – I & TERM:- II

MONTH	TOPICS	ACTIVITIES / PRACTICALS
APRIL and MAY	Chapter-1:- Basics of Computer.	❖ SEA:- Classify Hardware and Software. Textbook Pg.No. 17.
JUNE	Chapter-2:- Hardware and Software.	❖ Explanation of various tools of MS Paint and basic drawing of House,School Bus etc.
Periodic Test-1 (July-August): Two (2) Computer Worksheets each of Ten(10) marks.		
JULY	Chapter-3:-Operating System-Windows 7. Chapter-4:-Keyboard and Mouse.	❖ Drawing of Aquarium using the concept of copy, paste and Selection(Rectangular /Freeform Selection). ❖ SEA:- Search the following Words and encircle them in the Word maze given below.TextbookPg.No. 32.
AUGUST	Chapter-5:- Working with MS Paint.	❖ Independence Day, Rakshabandhan and Janmashthmi Drawing in MS Paint.
SEPTEMBER	Revision	
Syllabus for Half Yearly Examination (Sept.): Ch. 1, 2, 3, 4, 5.		
TERM-II		
OCTOBER	Chapter-6:- More on MS Paint.	❖ SEA:- Write the names of Tools which you can use to draw pictures in MS Paint. Textbook Pg. No. 58.
NOVEMBER	Chapter-7:-Learning to Use LOGO. Chapter-8:- More On LOGO.	❖ Understanding various types of LOGO commands by making some basic shapes. Ex: Square, Rectangle. House etc. ❖ SEA:- Write the full form and write the correct command in LOGO. Text book Pg.No.77.
Periodic Test-2 (November-January): Two (2) Computer Worksheets each of Ten(10) marks.		
DECEMBER	Chapter-9:- Introduction to MS Word 2010.	❖ Formatting and learning various functions of MS Word like Open,Save Close etc. ❖ Typing Application and About Myself .
JANUARY	Chapter-10:- The World of Internet.	
FEBRUARY	Revision	
Syllabus for Annual Examination (March): Ch. 6, 7, 8, 9, 10		

SUBJECT –Art / Craft**TERM: – I & TERM:- II**

MONTH	TOPICS	ACTIVITIES	MATERIAL
APRIL	L-1 PRIMARY COLOURS L-2 FUN WITH PRIMARY COLOURS - 1 L-3 FUN WITH PRIMARY COLOURS - 2 L-4 LET'S TAKE A BREAK		
MAY	L-5 NATURE OF COLOURS		
JUNE	L-6 WARM COLOURS L-7 COOL COLOURS		
JULY	L-8 TINTS, TONES AND SHADES L-9 PATTERN L-10 PATTERN IN DRESS L-11 PATTERN IN OBJECT	ABSTRACT PAINTING (ANNUAL ART EXHIBITION)	A3 SIZE DRAWING SHEET ,COLOURS ,SKETCH PENS
AUGUST	L-12 BORDERS AND CORNERS L-13 TYPOGRAPHY L-14 SYMBOLS L-15 EMOTICONS - 1	COLLAGE PAINTING	A3 SIZE DRAWING SHEET, DIFFERENT COLOUR PAPERS, SCISSORS ,FEVICOL
SEPTEMBER	L-16 EMOTICONS – 2 L-17 STICK FIGURE L-18 COMPOSITION (STICK FIGURE) L-19 SEMI-REALISTIC FIGURES		
OCTOBER	L-20 COMPOSITION (SEMI-REALISTIC)-1 L-21 COMPOSITION (SEMI-REALISTIC)-2 L-22 DRAWING IN A GRID L-23 CONNECTING THE DOTS	PURSE	ANY ONE COLOUR FOAM SHEET, FEVICOL, THICK THREAD ,DECORATIVE MATERIALS
NOVEMBER	L-24 MOSAIC ART L-25 LET'S TAKE A BREAK L-26 STEP BY STEP TUTORIAL		
DECEMBER	L-27 COMPOSITION (SEASON) L-28 STEP BY STEP TUTORIAL L-29 COMPOSITION (FESTIVAL) L-30 STEP BY STEP TUTORIAL	BOOK MARK	ANY ONE COLOUR PAPER, SCISSORS, SKETCH PENS
JANUARY	L-31 COMPOSITION (VISIT TO A MUSEUM) L-32 STEP BY STEP TUTORIAL L-33 COMPOSITION (MUSIC ROOM) L-34 STEP BY STEP TUTORIAL		
FEBRUARY	L-35 COMPOSITION (WATER POLLUTION) L-36 STEP BY STEP TUTORIAL L-37 COMPOSITION (SPORTS DAY)	ANGLE	PAPER GLASS ,SMALL BALL (FOR FACE) ,WOOL THREAD, FEVICOL , ANY ONE POSTER COLOUR , BRUSH
ANNUAL EXAM (MOSAIC ART WITH WARM & COOL COLOURS)			

SUBJECT –Music**TERM: – I & TERM:- II**

MONTH	TOPICS	ACTIVITIES
APRIL	1 .Song on Yoga Day.	1.Alankars
MAY	1. National Anthem.	1, Summer home work – Lyrics writing on Nature.
JUNE	1.Prayer –“He ShardeMaa - - - ”	1.School song –“Let’s sing - ”
JULY	1. Patriotic song.	1.Flag song –“VijayiViswaTiranga - - - -”
AUGUST	1. Song on Teachers’ Day. 2. Song on Hindi Diwas	1. Mimics Voices
SEPTEMBER	1.Song on Gandhi Jayanti	1. Song on Navaratri.
OCTOBER	1. Song on Diwali. 2. Taal Learning.	1.Inspirational song –“We shall overcome - - ”
NOVEMBER	1.Congo Playing	1.National Song 2.Diwali home work – Making musical instruments
DECEMBER	1. Song for Annual Day. 2. Uttaryan Song- “AaoPatang”	1. Song on ‘Good use of Internet’
JANUARY	1. Test on Music. 2. Song on ‘Great Inventions of India’	1. Listening Dohas.
FEBRUARY	1. Marching song –“Sarejahan se achchha - - - -” 2. Recognition of musicians, musical instruments & its sound.	1.Listening folk song of Gujarat

SUBJECT –Dance**TERM: – I & TERM:- II**

MONTH	TOPICS	ACTIVITIES	MATERIAL
APRIL	Basic steps Zumba	Bits Knowledge	laptop, pendrive, Music system
MAY	Zumba Free style Dance	Bits Knowledge	laptop, pendrive, Music system
JUNE	Bollywood Dance	Instrumental	laptop, pendrive, Music system
JULY	Revision + western Dance	instrumental	laptop, pendrive, Music system
AUGUST	Patriotic Dance (semi classical)	Bits Knowledge	laptop, pendrive, Music system
SEPTEMBER	Folk Dance -Rajsthani Dance	Instrumental	laptop, pendrive, Music system
OCTOBER	Garba free style	Dhol Bits Knowledge	laptop, pendrive, Music system
NOVEMBER	ArvachinGarba	Dhol Bits Knowledge	laptop, pendrive, Music system
DECEMBER	Western dance	Christmas Dance	laptop, pendrive, Music system
JANUARY	Annual dance Practice	Annual Function	laptop, pendrive,Musicssystem,Props
FEBRUARY	Revision	Solo Dance	laptop, pendrive, Music system

MONTH	W.E.TOPIC	SAMPLE
APRIL TO JUNE	Pista shell Art	
JULY	Stone Art	
AUG	Paper Art	
SEP	Shadow painting	
Term:- II		
OCT TO NOV	Bird House	
DEC	Painting Decoration	
JAN	Newspaper Art	
FEB	Button Art	

Note: Syllabus for V.E will be added later on.