

ANNUAL PEDAGOGICAL PLANNER 2020-21

ENGLISH

CLASS - V

MONTH	TOPIC	METHODOLOGY/ACTIVITIES	LEARNING OUTCOMES	WORKING DAYS
<p align="center">July</p>	<p><u>TREASURE CHEST</u> Lesson-1 Moles and Monkeys Lesson-2 The Sound Collector Lesson-4 The Six Men of Hindustan</p> <p><u>GRAMMAR</u> Lesson-1 Nouns Lesson-2 Nouns: Singular and Plural Lesson-5 Subject and Predicate Lesson-6 Kinds of Sentences</p> <p><u>WRITING SKILLS</u> Formal Letter Writing Essay writing Story writing Diary Writing Unseen Passage</p>	<ul style="list-style-type: none"> • Listen and say the words aloud • Model reading • Work in pairs and form questions from the chapter, which the students will ask each other • Exercises using picture clues • List various kinds of nouns and write a paragraph using those. • Use language games such as Scramble Words, Spell Check, Vocabulary box, • Choose the correct nouns 	<ul style="list-style-type: none"> • Living habits and likes and dislikes of moles and monkeys. • Words with more than one meaning • Different types of sounds all around us • Compound Words • Association of nouns with sounds • Animal adjectives and comparisons • Comprehend reading material • Learn to write picture composition • To inform them about the various types of nouns • Enhancing the writing skills. 	<p align="center">27</p>
<p align="center">August</p>	<p><u>TREASURE CHEST</u> Lesson-5 Fagin and the Artful Dodger Lesson-7 Sindbad and the Valley of Diamonds Lesson-9 The Marathon Man</p> <p><u>GRAMMAR</u> Lesson-3 Nouns: Gender Lesson-4 Nouns: Possession Lesson-7 Adjectives Lesson-8 Degrees of Comparison</p>	<ul style="list-style-type: none"> • Listen and say the words aloud • Model reading • Activity- Drawing a funny picture and writing a short paragraph on it • Exercises using picture clues • Riddles and Games • Worksheets to enhance the knowledge • Identification of tenses • Complete the sentences using correct forms of verbs 	<ul style="list-style-type: none"> • Importance of good company • To enable them to comprehend the chapter • Making sentences with phrases • Forming adjectives from nouns • Importance of 'Patience' and 'Sensibility' • Compound Words • Using words as verbs and adjectives • Knowledge about a great 	<p align="center">20</p>

	<p>Lesson-11 Verbs</p> <p><u>WRITING SKILLS</u> Formal Letter Writing Paragraph writing Unseen Poem Story Writing Diary Writing</p>	<ul style="list-style-type: none"> • Memory games to identify and match object 	<p>legend</p> <ul style="list-style-type: none"> • Making sentences with phrases • Use of suitable prefixes to form opposites • To learn about the different types of adjectives • Teach action words in and out of the class. • Relate with grammar concept 'Verbs' • To inform them about the various types of nouns • • Enhancing the writing skills. 	
Revision For Periodic Tests				
September	<p><u>TREASURE CHEST</u> Lesson-10 Great, Wide, Beautiful and Wonderful World Lesson-20 The Owl and the Pussy Cat Lesson-11 Mowgli Enters the Wolf Pack</p> <p><u>GRAMMAR</u> Lesson-12 Simple Present and Present Continuous Tense Lesson-13 Present Perfect Tense Lesson-14 Simple Past and Past Continuous Tense Lesson-15 Past Perfect Tense Lesson-16 Simple Future and Future Continuous Tense</p>	<ul style="list-style-type: none"> • Listen and say the words aloud Model reading • Exercises using picture clues • Riddles and Games • Worksheets to enhance the knowledge • Identification of tenses • Complete the sentences using correct forms of verbs 	<ul style="list-style-type: none"> • Beauty of our world • Kindness of animals • To make them aware of new words, their meanings and usage • To enable them to comprehend the chapter • To learn how to use dictionary • To recite the poem with intonation and expressions • Identify rhyming words • Forming Abstract Nouns from adjectives • 'World' expressions • Making sentences with 'time' phrases • Correct use of tenses by linking them with the real-life incidents • Enhancing the writing skills. 	26

	<u>WRITING SKILLS</u> Formal Letter Writing Paragraph writing Unseen Passages Essay Writing Diary Writing			
	Revision for Mid-Term Exam			
October	Revision for Mid-Term Exam and Mid-Term Exam			
November	<u>TREASURE CHEST</u> Lesson-12 Curious Town Lesson-14 Leisure Lesson- 15 A Hero	<ul style="list-style-type: none"> • Model Reading • Comprehend the story • Write a paragraph on 'My Hobby' 	<ul style="list-style-type: none"> • Curious and funny things • Recite poem with intonation and actions. • Learn to identify the rhyming words in the poem. • Learn meanings of some words • To enable them to comprehend the chapter • Importance of being close to nature and spending time with oneself • Homophones • Formation of verbs by adding 'en • Formation of opposites • Enhancing the writing skills. • Synonyms and antonyms 	19

<p>December</p>	<p><u>TREASURE CHEST</u> Lesson-17 The Prodigal Son</p> <p><u>GRAMMAR</u> Lesson-9 Pronouns Lesson-10 Articles Lesson-17 Agreement of Subject and Verb Lesson-18 Adverbs Lesson -19 Prepositions Lesson-20 Conjunctions Lesson- Voice</p> <p><u>WRITING SKILLS</u> Informal Letter Writing Paragraph writing Unseen Passages</p>	<ul style="list-style-type: none"> • Model Reading • Listen and say the words aloud • Comprehend the story • Activity- Writing a Thank You note. • Activity-Make a list of animals new to your knowledge and state two facts about each • Look up some adjectives in dictionary and write their synonyms & antonyms • Identify adjectives and classify them • Identify and use synonyms and antonyms correctly • Identify the correct use of articles through various exercises 	<ul style="list-style-type: none"> • Consequences of being greedy • Combination of two words to form a single word and word association • Learn meanings of some new words • Practising one's share of kind deeds. • Revise vocabulary related to the chapter • To learn about the various types of pronouns • To learn about the articles • To learn types of prepositions • To encourage students to create story using their observations and narrate it. • Enhancing the writing skills. 	<p style="text-align: center;">22</p>
<p>January</p>	<p><u>TREASURE CHEST</u> Lesson-16 The Future Lesson-18 A Child's Dream Lesson-19 Ambika's Gift Lesson-21 Birbal's list of Blind Men</p> <p><u>GRAMMAR</u> Lesson-21 Direct and Indirect Speech Lesson-22 Punctuation and Capital Letters Lesson-23 Grammar on the Go</p> <p><u>WRITING SKILLS</u> Formal Letter Writing</p>	<ul style="list-style-type: none"> • Listen and say the words aloud • Model reading • Activity - 'Sequencing the Story' • Activity – Draw a picture and write a story about it • Exercises using picture clues • Riddles and Games • Worksheets to enhance the knowledge 	<ul style="list-style-type: none"> • Importance of being kind and considerate towards our nature and environment • Love of a pet • Value of loved ones • Converting Direct speech to Indirect speech and vice versa • To understand the use of different punctuation marks. • Enhancing the writing skills. 	<p style="text-align: center;">21</p>

	Paragraph writing Unseen Passages Essay Writing Story writing Diary Writing			
	Revision for Periodic Test 2			
February	<u>TREASURE CHEST</u> Lesson-22 The Raja's Secret <u>GRAMMAR</u> Lesson-24 Words:A Mixed Bag <u>WRITING SKILLS</u> Formal Letter Writing Paragraph writing Unseen Passages Essay Writing Story writing	<ul style="list-style-type: none"> • Listen and say the words aloud • Model reading • Exercises using picture clues • Riddles and Games • Worksheets to enhance the knowledge 	<ul style="list-style-type: none"> • Importance of loving oneself • Suffix and prefix • Synonyms • Forming nouns from different parts of speech • Enhancing the writing skills. 	23
	Revision for Final Term			
March	Revision for Final Term and Final Term			23

MATHEMATICS

MONTH	TOPIC	METHODOLOGY/ACTIVITIES	LEARNING OUTCOMES	WORKING DAYS
July	Large numbers	<ul style="list-style-type: none"> Collect information about the population of any 10 states of India. Write the population in ascending order and its successor and predecessor. Write your friend's date of birth in Roman Numerals. 	<ul style="list-style-type: none"> Read, write and order numbers up to 9 digits, and understand the meaning of place value. Read, write, round off large numbers in everyday life and estimate large quantities. Recognize the Roman numeration systems. 	27
August	Operations with large numbers	<ul style="list-style-type: none"> Relate your Grocery Bill or Birthday party Bill with four fundamental operations. Mental math to sharpen the mathematical skills with help of time test. 	<ul style="list-style-type: none"> Understand the concepts of four operations and their relationship. Solve relevant practical problems of four operations within 9 places. Compute the four operations. 	20
	Factors and Multiples	<ul style="list-style-type: none"> To find the divisibility of numbers formed by chits (0 to 9) by 2, 3, 4, 5, 6, 7, 8, 9, 10. Find out the Prime no. and Composite no. How factors & multiples related with each other? h ttps://www.youtube.com/watch?v=rUrLuTMq-sw 	<ul style="list-style-type: none"> Recognize multiples, factors and relationship between them. Recognize and compute common multiplies common factors, lowest common multiple (L.C.M.) and highest common factor (H.C.F.) Recognize prime numbers and composite numbers. 	
Revision For Periodic Test				
September	Decimals & Their Applications	<ul style="list-style-type: none"> Write the examples where we use decimals. What is decimal? by video h ttps://www.youtube.com/watch?v=XNnRKAwwKWc Matching of decimal number with their words. 	<ul style="list-style-type: none"> Read, write and order decimals, and understand place values of decimals. Perform addition, subtraction, multiplication, division and simple operations. 	26

	Area & Volume	<ul style="list-style-type: none"> • What is area? Learn by this video https://www.youtube.com/watch?v=d_6XOBpoDz4 • To calculate the area of an irregular object. • To apply the concept of area, perimeter and volume by Observing situation of your room. <ul style="list-style-type: none"> • Compare Perimeter, Area & Volume. https://youtu.be/67-XoxbS8no 	<ul style="list-style-type: none"> • Understand perimeter, area and volume. • Understand the concept of volume, and recognize and use cubic centimeter. • Recognize cubic metre and its use. <ul style="list-style-type: none"> • Use the formulas for volumes of cube and cuboids. 	
October	Revision + Mid Term Examination			22
November	Fractions Metric Measures & Temperature	<ul style="list-style-type: none"> ☑ Make a project on fraction like pizza, cake. ☑ Draw a Fraction Wall in your notebook. ☑ Roll the dice and colour the fraction. • Match the Equivalent Fraction. • Observe your surrounding and write different object's length and then convert it into lowest unit & higher unit. • Calculate the temperature of various things, observe daily temperature and convert it. 	<ul style="list-style-type: none"> • Understand and use fractions in everyday life. Compute four operations in fractions . • Recognize the meaning of proper fractions, improper fractions, mixed numbers and equivalent fractions. • Recognize various units of measurement. • Calculation & conversion of Temperature. 	19
December	Geometry	<ul style="list-style-type: none"> • Types of angles https://youtu.be/NVuMULQjb3o <ul style="list-style-type: none"> • Construction of circle, calculating the radius and diameter using Formula • Making an Angle. Cut two strips from a cardboard sheet. Fix them with a drawing pin such that both the strips can move around easily. Use this to check the measure of the angle. • Observe your surroundings to find the examples on different types of angles. 	<ul style="list-style-type: none"> • Compare and measure angles, and draw angles up to 180° using a protractor. • Construction of circle by given radius and calculating the radius and diameter using formula. 	22
	Percentage	<ul style="list-style-type: none"> • To find the % of different cards in playing cards. • Go for shopping in Super market or any market shop and compare how much % discount they are giving and which one is better. 	<ul style="list-style-type: none"> • Describe the meaning of percent • Understand percentages and perform conversions between decimals, fractions and percentages. • Solve simple practical problems on decimals and percentages 	21

<p>January</p>	<p>Money in everyday life</p>	<ul style="list-style-type: none"> • To paste different bills like telephone bill, newspaper bill etc. in your notebook. • Make a situation and compare you are getting Profit or Loss. • To make a monthly budget of your home by showing monthly income, expenditure and saving. (Awareness about day to day expenditures) 	<ul style="list-style-type: none"> • Explain money and the factors that determine its value • Compare and contrast currency values in different economies ☑ Relate the value of money to personal consumption. 	
<p>February</p>	<p>Time</p> <p>Representing information in graphical form</p>	<ul style="list-style-type: none"> • To match the time showing 12-hour clock time and 24-hour clock time. • To make your daily schedule by showing the time and find out time spend for study, play, sleep and time spend at home & school. (Importance of Discipline in student life) • To draw a pie graph, bar graph & tally chart showing the choice of favourite subject of your class. 	<ul style="list-style-type: none"> ☑ Identify and write time to the hour and half hour using analog and digital clocks. ☑ Tell the difference between the hours and hand minute hand on the clock. ☑ Recognize the 24-hour clock and understand the relationship between the units of time and solve simple practical problems on time. • Collect and classify simple data on topics from the environment. • Draw graphs (pictograms, block graphs and bar charts) using one-to-one representation and make simple interpretation 	<p>23</p>
<p>Revision For Final Exam</p>				
<p>March</p>	<p>REVISIONS + FINAL EXAMS</p>			<p>23</p>

ENVIROMENTAL STUDIES

MONTH	TOPIC	METHODOLOGY/ACTIVITIES	LEARNING OUTCOMES	WORKING DAYS
JULY	<p>How does our body work?</p> <p>Bones and muscles.</p> <p>Mapping the world</p>	<ul style="list-style-type: none"> • To collect information about different organs and study their functions. • To draw kidney with beans. • Usage of video to show functioning of different organ in human body. • Feel bones of your body and soft tissues above it • Move various parts of body to differentiate movable and immovable joints. • Collect physical and political map of India • Drawing cardinal and intercardinal directions in a map. • With the help of globe, understanding latitude and longitude. 	<ul style="list-style-type: none"> • To introduce the concept of organ system. • To train children to locate and understand vital function of our organ systems. • Awareness about types of bones and their role in our body. • To analyze functions of various muscles in our body. • Understanding role of joints. • Identify map and its uses • Differentiate between physical, political and thematic map. • Understand map symbols. 	27
AUGUST	<p>British rule in India.</p> <p>The Northern mountains.</p> <p>Indian National Movement</p>	<ul style="list-style-type: none"> • Collect information about first war of independence (sepoy mutiny) freedom fighters. • Role play and story telling • Video on freedom struggle. • In a physical map, locating three mountain ranges with different colour. • Explore highest mountain range in world and India. • To explore famous slogan by various freedom fighters during freedom struggle from Britishers. • Video on Mahatma Gandhi non-violence approach towards Britisher's. 	<ul style="list-style-type: none"> • Understanding history of country and its development. • Respecting sacrifices of various leaders during freedom struggle. • Importance of freedom. • To know types of mountain range and its significant features. • To know types of occupation and vegetation found in northern mountain. • Understand importance of northern mountains for India. • To understand contribution of Mahatma Gandhi during freedom struggle. • Respecting the sacrifices of various leaders and revolutionaries. 	20

AUGUST	Revision and periodic test			
SEPTEMBER	<p>Birth of a nation.</p> <p>Simple machines.</p> <p>Material and their properties.</p> <p>The northern plains.</p>	<ul style="list-style-type: none"> • Exploring the meaning and significance of this sentence- 'with rights come the duties'. • Discover fundamental duties and rights of Indian citizens. • Make a model of simple machine and observe it's working. • Find out various simple machines around you. • Find out examples of change of state of matter. • List few solid, liquid and gas around you • With same size button understand the arrangement of atoms in matter. • On a physical map colour the states with green color which has northern fertile plain. • On a map also mark rivers such as Ganga, Brahmaputra and Sutlej with blue. 	<ul style="list-style-type: none"> • To analyze the fundamental approach of duties and rights in our constitution. • To understand governance system in India. • To identify various types of simple machines and their functions. • To Understand the fact complex machines generally made up of simple machines • To understand materials and various properties associated with it. • To identify solid, liquid and gas. • To know about change in state of matter. • To identify northern plains and its location in India. • To identify various rivers in the northern plain. 	26
OCTOBER	Revision and Mid Term Examination		22	

November	Eating Right	<ul style="list-style-type: none"> • Plan your dinner for a day with yours mother help and evaluate whether it is balanced or not. • Find out disease caused by under-nutrition and over-nutrition. • Collect wrappers of your favorite food item and find out about the nutritional value given at back. 	<ul style="list-style-type: none"> • Awareness about the food we eat. • Identify healthy and unhealthy food • To understand importance of balanced diet. 	19
December	<p>The Southern Plateau</p> <p>The Coastal plains</p> <p>Towards Independence</p> <p>A new dawn</p>	<ul style="list-style-type: none"> • On a physical map color the southern part of India with brown color. • Draw major rivers passing through Deccan plateau. • Collect pictures of cotton, coffee and tea plantations. • On a Physical map, colour the coastal region of India with yellow colour. • Explore occupation of people in coastal region. • Video on swadeshi Andolan, non- cooperation movement and civil disobedience movement. • Role play of Mahatma Gandhi. • Make a list of prime ministers of India since independence. • Collect pictures of Rashtrapati Bhawan and parliament house and stick it in your copy 	<ul style="list-style-type: none"> • To identify southern plateau of India • To know about vegetation found in this region. • To know type of occupation performed here. • To identify coastal region of India. • To know various means of occupation in this region. • Importance of freedom • Respecting freedom fighters. • Acknowledging non-violence approach of Mahatma Gandhi. • To understand importance of governance system in India. • To analyze functioning of parliament. 	22
January	Force, work and energy	<ul style="list-style-type: none"> • Find out renewable sources of energy and non- renewable source of energy. • Make a list of work you do on daily basis and find out he forces 	<ul style="list-style-type: none"> • Awareness about various source of energy. • Importance of saving energy • Exploring sustainable source of energy. 	21

	<p>The Great Indian Desert</p> <p>Help I can't breathe.</p> <p>Study of plants.</p>	<p>and energy used while accomplishing it.</p> <ul style="list-style-type: none"> • Explore sustainable source of energy. • Explore unique culture, folklore and traditions of Thar Desert. • Find out famous handicrafts of Thar Desert people. • Find out simple ways in which we can reduce waste. • Make a poster to bring awareness of environmental pollution. • Frame a catchy slogan to bring awareness about environmental Pollution. • Germinate a seed. • Study a hibiscus flower and press it under notebook and let it dry for few days to preserve it for longer period of time. • Collect leaf of various shapes and sizes. 	<ul style="list-style-type: none"> • Awareness about culture and traditions of people of Rajasthan. • To know about crops, climate and occupation of people in Thar Desert. • To understand 3r's of environment protection- reduce, reuse and recycle. • To take calculated steps in preventing environmental pollution and saving it further. • To understand structure of plants and its different parts. • To identify various parts of plant • To perform vegetative propagation. 	
<p>February</p>	<p>Protecting plants and animals.</p> <p>Natural Calamities.</p> <p>Revision</p>	<ul style="list-style-type: none"> • Go to a nearby park, study and mark biotic and abiotic components of that area. List them in your notebook. • Collect pictures of endangered animals. • Locate famous wildlife sanctuary and national park on political map. • Find out some natural disaster took place in your country. • Make a list of things you would use during floods and earthquakes. • Explore NGO which help people during natural calamities. 	<ul style="list-style-type: none"> • Understanding interdependence of plants and animals in environment. • Importance of protecting plants and animals in environment. • Measures to protect from earthquake • Measures to protect from floods. • To know various role of NGOs 	<p>23</p>
<p>March</p>	<p>Revision and Final Term Examination</p>			<p>23</p>

MONTH	TOPIC	METHODOLOGY	LEARNING OUTCOMES	NO. OF WORKING DAYS
जुलाई	पाठ-1 • एक लूढ़ (कविता) व्याकरण:- संज्ञा, औपचारिक पत्र, गिनती, पाठ-3 श्रवण श्रुति	• छात्रों द्वारा कविता का संस्तर गान • पाँच संज्ञा शब्दों को लिखें, • आस-पास की वस्तुओं का उदाहरण दिया गया। • पत्र के प्रकार का वर्णन (आस-पास की वस्तुओं का उदाहरण)	• कल्पना शक्ति के माध्यम से व्यक्तित्व की उर्जा उत्पन्न करना • व्याकरण के प्रति जागरूकता • श्रवण कौशल का विकास	27
अगस्त	पाठ-4 पश्चताप के आंसू पाठ-5 अरमान व्याकरण:- क्रिया सर्वनाम, विलोम पर्यायवाची, अनेक शब्द, मुहावरे	• पठन- पाठन (छात्रों द्वारा) • भाववाचक संज्ञा के द्वारा इमानदारी का भाव उत्पन्न • संस्तर वाचन (कविता) • आश्वास प्रश्न • देश के विरू की गाथा का वाचन	• इमानदारी का भाव उत्पन्न होना। • देश प्रेम का भाव उत्पन्न होना। • स्वतंत्रता सेनानियों के प्रति अत्यधिक रुझान	20
		• स्वतंत्रता दिवस की जानकारी दी जाएगी।		
सितम्बर	पाठ-6 ओलंपिक खेल पाठ-7 पंच परमेश्वर व्याकरण:-	• चार्ट के माध्यम से विश्व के सर्वश्रेष्ठ खिलाड़ियों एवं उनके खेल की जानकारी दी गई।	• खेलों के प्रति रुझान • खेलों में भाग लेने की इच्छा जागरूक। • आत्मविश्वास का विकास	26

	<ul style="list-style-type: none"> उपसर्ग, प्रत्यय, काल, वाक्य सुधारों, वाक्य में प्रयोग करो, अनेक शब्दों के लिए एक शब्द, सर्वनाम 	<ul style="list-style-type: none"> शिष्टिकां द्वारा व्याख्यान कौशल का प्रयोग किया गया। सर्वनाम की आवश्यकता व उसके भेदों को समझ पाएंगे। अंग्रेजी के शीर्षक Pronoun से संबंधित किया उपसर्ग एवं प्रत्यय का प्रयोग करके 5 नए शब्द बनाएंगे। 	<ul style="list-style-type: none"> हिंदी वर्तनी में सुधार सर्वनाम की आवश्यकता एवं उनके भेद को समझ पाएंगे। छत्र उपसर्ग एवं प्रत्यय के द्वारा नए शब्दों का निर्माण कर पाएंगे। 	
अक्टूबर	<ul style="list-style-type: none"> निर्बंध पत्र <p>पुनरावृत्ति</p>	<ul style="list-style-type: none"> किसी एक विषय पर छात्रों को 2 मिनट तक बोलना। पुराने समय में संदेश पड़चान के साधनों की जानकारी देना। <p>(अर्धवार्षिक परीक्षा)</p>	<ul style="list-style-type: none"> छात्रों में पत्र लिखने का आत्मविश्वास। उच्चारण कौशल स्पष्ट होना। 	22

<p>नवंबर</p>	<p>पाठ-9 कंटों में राठ बनौते हैं। पाठ-10 कंप्यूटर पाठ 11 ओगम व्याकरण:-</p>	<ul style="list-style-type: none"> • छात्रों द्वारा सस्वर वाचन (कविता) • भक्तुप्य द्वारा विभिन्न अविकारों की जानकारी देना। • भारत के सम्पूर्ण त्योहारों की जानकारी देना • किसी एक धार्मिक त्योहार के विषय पर निबंध लिखाया जाएगा। 	<ul style="list-style-type: none"> • छात्र परिश्रम का महत्व समझ पायेंगे। • छात्र कंप्यूटर के विषय में और अधिक जानकारी प्राप्त कर पायेंगे। 	<p>19</p>
	<ul style="list-style-type: none"> • विशेचन • विराम चिह्न • निबंध • क्रिया विशेचन 	<ul style="list-style-type: none"> • गद्यंश में से विशेचन छांटने को दिख जायेंगे। अंग्रेजी के शीर्षक adjective से संबंधित किया जाएगा। • हिन्दी के विभिन्न चिह्नों का ज्ञान व्याख्यान कौशल द्वारा किया जाएगा। 	<ul style="list-style-type: none"> • online पढ़ाई में कंप्यूटर का महत्व बता पायेंगे। • भारत के अन्य त्योहारों का महत्व जान पायेंगे। 	
		<ul style="list-style-type: none"> • उभयार्थ प्रश्न • निबंध की परिभाषा बता कर एक विषय पर निबंध लिखने के लिए दिया जाएगा। 	<ul style="list-style-type: none"> • छात्र विशेचन एवं विराम चिह्नों की पहचान आसानी से कर पायेंगे। 	
<p>दिसंबर</p>	<p>पाठ-12 गुलीतर की साजा पाठ-13 राजा विक्रमादित्या व्याकरण:-</p>	<ul style="list-style-type: none"> • छात्रों द्वारा पठन-पाठन कराया जाएगा। • व्याख्यान कौशल द्वारा पाठ को समझाया जाएगा। • कदमी लेखन दिया जाएगा। • छात्रों को अपठित बोध को समझाकर प्रश्न दिया जाएगा। • अक्यास प्रश्न 	<ul style="list-style-type: none"> • छात्रों में काल्पनिक कथाओं को शब्द देना आसान होगा। • छात्रों में आत्मविश्वास एवं लेखन कौशल का विकास होगा। • पाठन क्रिया गजबूत होगा। 	<p>22</p>
	<ul style="list-style-type: none"> • अपठित गद्य एवं पद्य • समग्र बोधक 	<ul style="list-style-type: none"> • अपठित गद्य एवं पद्य को समझाकर प्रश्न दिया जाएगा। • अक्यास प्रश्न 		

<p>जनवरी</p>	<ul style="list-style-type: none"> • पाठ-14 धूल जया हूँ क्यों इंसान • पाठ-15 रिश्तहरी और समुद्र <p>आकरता:-</p> <ul style="list-style-type: none"> • लिंग, वचन • संबोधक • गिनती 51 से 100 तक • अत्यय शब्द 	<ul style="list-style-type: none"> • शिष्टिका द्वारा व्याख्यान विधि में मानवता का महत्व बताना। • अफ़्यास कार्य दिया जाएगा • मानवता से संबंधित कविता लिखने को दिया जाएगा। • चित्र वर्णन द्वारा पाठ को समझाया जाएगा। • लिंग परिवर्तन करो। 	<ul style="list-style-type: none"> • छात्रों में मानव के प्रति प्रेम एवं श्रद्धा का भाव उत्पन्न • छात्र धूल, भविष्य एवं वर्तमान काल में क्रियाओं को करने का ज्ञान प्राप्त करेंगे 	<p>21</p>
	<ul style="list-style-type: none"> • काल • अतिसम गिनार्थक शब्द 	<ul style="list-style-type: none"> • वचन के प्रकार बताकर अफ़्यास कार्य दिया जाएगा। • अंग्रेजी के Preposition से संबंधित किया जाएगा। • अंग्रेजी के शीर्षक time से संबंधित किया जाएगा। 	<ul style="list-style-type: none"> • तीव्र मनोभावों को जोड़ने वाले शब्दों को जानेंगे। 	
<p>फरवरी</p>	<p>पुनरावृत्ति</p>			<p>23</p>
<p>मार्च</p>	<p>वार्षिक परीक्षा</p>			<p>23</p>

MONTH	TOPIC	METHODOLOGY	LEARNING OUTCOMES	NO. OF WORKING DAYS
जुलाई	<ul style="list-style-type: none"> संस्कृत भाषा का परिचय वर्ण माला (हिन्दी स्वं संस्कृत) 	<ul style="list-style-type: none"> छात्रों को संस्कृत भाषा का महत्व व्याख्यान विधि द्वारा बताया जाएगा। संस्कृत वर्णमाला की जानकारी चार्ट के माध्यम से दिया जाएगा। विडियो के माध्यम से संस्कृत वर्णमाला को समझाया। 	<ul style="list-style-type: none"> छात्रों को संस्कृत भाषा का महत्व पता चलेगा। संस्कृत से अन्य भाषाओं का जन्म हुआ यह जानकारी विशेष रूचि उत्पन्न होगा। संस्कृत वर्णमाला का 	27
अगस्त	<ul style="list-style-type: none"> ईश वन्दनम् पुरुषः लिंगम् वचनम् 	<ul style="list-style-type: none"> छात्रों द्वारा सस्वर वाचन छात्रों को तीनों पुरुषोत्तम पुरुष, मध्यम पुरुष एवं प्रथम पुरुष के बारे में video के माध्यम से समझाया जाएगा। 	<ul style="list-style-type: none"> ज्ञान प्राप्त होगा संस्कृत वर्णमाला को संयोजन करना एवं विश्रह करना सिखेंगे। संस्कृत पठन का कवि धीरे-धीरे 	20
		<ul style="list-style-type: none"> संस्कृत में तीनों लिंगों एवं वचन को चार्ट के द्वारा समझाया जाएगा। 	शुरू करेंगे।	
सितंबर	<ul style="list-style-type: none"> लिंगम् कर्ता क्रिया च क्रिया पदानों परिचयः 	<ul style="list-style-type: none"> छात्रों को व्याख्यान विधि द्वारा कर्ता स्वं क्रिया के नौ रूप समझाया जाएगा। पठ, चल, हस क्रिया 	<ul style="list-style-type: none"> छात्र हिन्दी की भांती संस्कृत में क्रिया का अभ्यास करेंगे स्वं महत्व 	26

		<ul style="list-style-type: none"> के रूप को कक्षा में लिखा जाएगा। • चार्ट के माध्यम से क्रिया एवं कर्ता के कार्य दिखाया जाएगा। • अभ्यास कार्य • क्रिया के पदों का परिचय देना। 	<ul style="list-style-type: none"> जायेंगे। • कर्ता द्वारा क्रिया का संबंध जान सकेंगे। • संस्कृत भाषा में रुचि उत्पन्न होगा। 	
अक्टूबर	<ul style="list-style-type: none"> • धातुरूप • संस्कृत में फल, गिनती, रंग, अंगों के नाम, पशु-पक्षी के नाम • कारक विभक्ति (बालक) 	<ul style="list-style-type: none"> • लटलकार (वर्तमान-काल) की जानकारी दी जाएगी। • तीनों वचनों एवं ध्रुवधों में क्रिया को कराया जाएगा। • कक्षा में प्रत्येक छात्रों द्वारा धातुरूप का उच्चारण किया जाएगा। • 5-5 फलों के नाम पशुपक्षी के नाम, शरीर के अंगों के नाम, फलों के नाम चार्ट द्वारा वचनों को पढ़ाया जाएगा। 	<ul style="list-style-type: none"> • चार्ट के माध्यम से वचनों में विशेष रुचि उत्पन्न होगा। • संस्कृत भाषा के प्रति आत्मविश्वास का अजागर होना। • श्रवण कौशल का विकास होगा। 	22
नवम्बर	पुनरावृत्ति	अर्धवार्षिक परीक्षा		19

<p>दिसंबर</p>	<ul style="list-style-type: none"> • सः सा'त' संखः श्वा श्वा • पिपासितः काकः • मिर्धनस्य संलौषः • उदयानम् • क्रीडाक्षेत्रम् 	<ul style="list-style-type: none"> • हिन्दी के सर्वनाम से संबंधित कर समझाया गया। • छात्रों द्वारा पठन कार्य • समस्त अभ्यास प्रश्नों को छात्रों से कराने का प्रयास किया गया। • हिंदी में अनुवाद किया जाएगा 	<ul style="list-style-type: none"> • छात्रों में ग्रुप कौशल • पठन कौशल • उच्च वाचन कौशल का विकास होना • विविध भाषा के प्रति रुझान उत्पन्न होगा। 	<p>22</p>
<p>जनवरी</p>	<ul style="list-style-type: none"> • दिन चर्या • मम गृहम् • विशाल वट वृक्ष • सुभाषितानी • रक्तं अमृतकुलम् • करण रचना (आकारान्त स्त्रीलिंग लता, फल) 	<ul style="list-style-type: none"> • पाठों को छात्रों द्वारा पढ़ाया गया। • हिन्दी अनुवाद किया जाएगा • अभ्यास प्रश्न • कारण विम्वित्ति याद कर लिखें। 	<p>छात्रों को कारण के विधियों का ज्ञान प्राप्त होगा।</p>	<p>2.1</p>

<p>फरवरी</p>	<ul style="list-style-type: none"> • मम विद्यालय • कः उपकारकः • संस्कृत में गिनती 4 से 25 • निर्बंध • पुनरावृत्ति 	<ul style="list-style-type: none"> • छात्रों द्वारा पठन-पाठन कराया जाएगा। • कहानी लेखन दिया जाएगा। • संस्कृत में गिनती आदि करके लिखें। • छात्रों द्वारा कक्षा में 'मम परिचयः' विषय में लेखना होगा। 	<ul style="list-style-type: none"> • संस्कृत लेखन में सरलता एवं स्पष्टता उत्पन्न होगा। • छात्रों में आत्मविश्वास बढ़ेगा। 	<p>23</p>
<p>मार्च</p>		<p>वार्षिक परीक्षा</p>		<p>23</p>

