

School Syllabus

Session 2019-20

DAV PUBLIC SCHOOLS

Jharkhand Zone - A

Managed by : DAV College Managing Committee, New Delhi-110055

**CLASS
II**

SESSION : 2019 - 2020**SUBJECT : ENGLISH****UNIT -I (APRIL-AUGUST)**

English Reader Lesson/ Topic	English Practice	Activity	Writing Composition
1. Sheetal		Dictation	1. My School
2. Riddle Time	Articles	Word Train	2. My Classroom
3. Puss and the Parrot	Use of is,am,are	Crossword Puzzle	3. Story - 'The Fox and the Crow' (Oral)
4. The Helpful Friends	Noun	Joining Broken Words	4. My Father
5. Little Pussy (Poem)	Pronoun	Individualised Reading	5. Rainy Season (Minimum 3 stories to be taught in Unit - 1)
6. A Spark in the Dark	Verb	Odd Word Out	
7. The Sailing Trip	Prepositions	Aaj Ki Taza Khabar	
8. A Mouse in the House	Pages- (1-31)	Jumbled Words	
9. The Rainbow (Poem)		Object Description	
10. The Magic Match Box		Word Building Game	
11. Where is the Pink Whale ?			
12. The Crow's Nest			
13. The Foaming Soap			
14. Let's Draw (Poem)			

THE FOX AND THE CROW**STORY - (ORAL)**

A Fox was hungry. He went here and there. He wanted food. He saw a crow. The crow was holding a piece of bread in his beak. The crow was sitting on a tree. The fox requested the crow to sing a song. The crow opened his mouth to sing. The piece of bread fell down. The fox picked up the bread. He ran away. The crow felt cheated.

UNIT -II (SEPTEMBER- DECEMBER)			
English Reader Lesson/Topic	English Practice	Activity	Writing Composition
15. When I was a baby.		Free Expression	1. My Family
	Adjectives	Word Train	2. Story - 'The Cap Seller' or 'A Foolish Dog'
	Simple Present Tense	Matching(Beginning of sentences to its end)	3. My Best Friend
	Present Continuous	Matching of sentences	4. My city
	Simple Past	Individualised Reading	
16. Hanuman	Pages (34-45)	Jumble Words	
17. The Silver Tray.		Conversation	
18. An Inch of Gold.		Sentence Completion - eg. I want to -, I am thinking of-, When I was walking, today I will -	
19. What did Sheetal?			
20. The Sparrows			
21. Wonder			
22. Two Shops			

A FOOLISH DOG

STORY-(ORAL)

There was a dog. He found a bone with flesh sticking on it. He picked it up in his mouth. He was walking across a bridge. He saw his own reflection in the water below. He thought there was another dog with a bone. He wanted to get his bone too. He jumped at him. He opened his mouth. His own bone fell down. He felt sorry at his foolishness.

UNIT -III (JANUARY-MARCH)

English Reader Lesson/ Topic	English Practice	Activity	Writing Composition
23. The School in the Jungle.		Arranging sentences in a proper sequence.	1. My Country
	Numbers	Arrange letters to form a word.	2. Application to the Principal
	Possessive Pronoun	Dictation of Words and Sentences.	2. Story- 'The Lion and the Mouse
	Simple Future Tense	Writing short messages to friends and grandparents(Thank You Note)	
24. Whose is it ????	Pages (48-55)	Making Birthday Card with suitable note in it.	
25. That is your bag not mine.	Picture Talk	Jumbled sentences.	
26. The Swing (Poem).		Visits-Reading of notice boards and posters	
27. Tomorrow will be a Holiday.			
28. Raghu, the Dreamer			

THE LION AND THE MOUSE

STORY (ORAL)

A little mouse is once caught by a huge lion. The mouse is very frightened. It cries for mercy. The lion lets it go. After a few days, the lion is caught in a net. It roars for help. The mouse hears its cries and goes there. The tiny mouse calls all his friends. The mice bites the net and soon the lion is set free. It roars happily and all the mice dance merrily.

SESSION : 2019 - 2020

SUBJECT : HINDI

Month	भाषा माधुरी + भाषा अभ्यास	व्याकरण	निबंध-लेखन	लेखन
Unit Test-1 (April-August)	पाठ- 1,2,3,4,5,6,7	आ, इ, ई की मात्रा वाले शब्द, संज्ञा, सर्वनाम, गिनती (१-१०)	ग्रीष्म ऋतु, मेरा परिवार	श्रुतिलेख
Unit Test-2 (September-December)	पाठ- 8, 9, 10, 11, 12, 13, 14	विशेषण, गिनती (११-२०), शब्द समूहों के लिए एक शब्द, क्रिया	बाल दिवस, दीपावली	अपठित गद्यांश
Unit Test-3 (January-March)	पाठ- 15, 16, 17, 18, 19, 20	प्रश्नवाचक चिह्न, मुहावरे, गिनती (२१-३०), 'र' की मात्रा वाले शब्द	मेरा विद्यालय	अवकाश हेतु प्राचार्य को आवेदन पत्र

UNIT - I (APRIL - AUGUST)

Month	भाषा माधुरी + भाषा अभ्यास	व्याकरण	निबंध-लेखन	लेखन
April-May	पाठ- 1, 2, 3, 4	1. नए शब्दों की जानकारी देना 2. लिंग 3. विलोम शब्द 4. गिनती (1 - 10) 5. वर्ण	मेरा विद्यालय	1. मात्रा ज्ञान हेतु फ्लैश कार्ड का प्रयोग 2. कक्षा में किसी बच्चे का जन्मदिवस मनाएँ 3. सीखो कविता पाठ INDOOR

JUNE & JULY	पाठ- 5, 6, 7, 8	6. अनुस्वार 7. संज्ञा 8. शब्दों को सही करो 9. चन्द्रबिन्दु 10. श्रुतिलेख	ग्रीष्म-ऋतु	1. पाठ का मंचन Indoor/ Outdoor 2. कूड़ेदान बनाना तथा बच्चों को अच्छी आदतों का ज्ञान देना ।
August	पाठ- 9, 10		पुनरावृत्ति	वृक्षारोपण का कार्यक्रम Indoor

UNIT - II (September - December)

Month	भाषा माधुरी + भाषा अभ्यास	व्याकरण	निबंध-लेखन	लेखन
September	पाठ- 11, 12, 13	1. नए शब्दों की जानकारी देना 2. समान अर्थवाले शब्द 3. समान लय वाले शब्द	मेरा देश	1. विद्यालय में बाल दिवस मनायें 2. बच्चों द्वारा सावन ऋतु पर कविता लेखन एवं पाठ (INDOOR)
October & November	पाठ- 14, 15	4. सर्वनाम 5. क्रिया	मेरा प्रिय मित्र	1. बच्चों द्वारा मेले का आयोजन (INDOOR)
Dec	पाठ- 16, 17		अपठित गद्यांश	1. पाठ का मंचन (INDOOR) 2. देशभक्ति गीत का गान (Outdoor) पुनरावृत्ति

UNIT - III (January - March)

Month	भाषा माधुरी + भाषा अभ्यास	व्याकरण	निबंध-लेखन	लेखन
January	पाठ- 18, 19	1. विशेषण 2. प्रश्नवाचक चिह्न का प्रयोग	होली	1. बच्चों द्वारा रेल का निर्माण कर कविता पाठ करना (INDOOR)
February	पाठ- 20	3. मुहावरों का प्रयोग 4. गिनती (21-30) 5. वचन	खेलकूद का महत्त्व प्राचार्य को अवकाश हेतु प्रार्थना पत्र	2. बच्चों द्वारा रोबोट का प्रारूप तैयार करना तथा इसके बारे में जानकारी देना (INDOOR)
March			पुनरावृत्ति	

SESSION : 2019 - 2020

SUBJECT : HINDI

BLUE PRINT OF QUESTION PAPER

खंड - 'क'

क्रम संख्या	विषय	प्रश्नों के प्रकार	अंक
१	प्रश्नोत्तर	विस्तृत	2x5=10
२	प्रश्नोत्तर	अति लघुत्तरात्मक	1x4=4
३	कविता लेखन		1x5=5
४	किसने किससे कहा?	लघुत्तरात्मक	1 x2=2
५	मिलान करें	अति लघुत्तरात्मक	1x4=4
६	खाली स्थान भरें	वैकल्पिक	1x4=4

खंड - 'ख'

७ (Unit Test 1)	आ, इ, ई की मात्रा वाले शब्द/ संज्ञा / सर्वनाम / गिनती (१-१०)	अति लघुत्तरात्मक	16
८ (Unit Test 2)	विशेषण / गिनती (१-२०) / शब्द समूहों के लिए के लिए एक शब्द/वचन	अति लघुत्तरात्मक	16
९ (Unit Test 3)	प्रश्नवाचक चिह्न / मुहावरे / 'र' की मात्रा वाले शब्द / गिनती (२१ से ३०)	अति लघुत्तरात्मक	16

खंड - 'ग'

१० (Unit Test 1 + Unit Test 2)	निबंध लेखन (ग्रीष्म ऋतु, मेरा परिवार, दीपावली, बाल दिवस)	कोई एक प्रकरण	5
११ (Unit Test 3)	पत्र लेखन (पत्र प्रारूप + विषय) / निबंध लेखन - मेरा विद्यालय	कोई एक प्रकरण	5

SESSION : 2019 - 2020

SUBJECT : MATHS

UNIT – I (APRIL - AUGUST)			
Month	Chapter	Activity/Project	Page No.
April & May	1) Numbers up to 100	Card game	1 to 8
June & July	2) Numbers up to 999	Place value game	9 to 26
		Arranging objects or persons according to a given ordinal numbers	27 to 38
August	3) Addition	Skills of subtraction in daily life	39 to 53
	4) Subtraction		
	5) Money	Games involving real buying and selling	54 to 64
	6) Shapes	Draw in different shapes and identifying (sides, corner faces, edges and vertics of solid shapes)	

UNIT – II (SEPTEMBER - DECEMBER)			
Month	Chapter	Activity/Project	Page No.
September	7) Odds and Evens	Pairing Game	65 to 70
October	8) Multiplication	Multiplication on number line	71 to 74
November	9) Time	Making clock	75 to 106
December	10) Weights	Fun with time – game	107 to 117
		Use beads to measure your favourite toy, pencil box	118 to 125

UNIT – III (JANUARY - MARCH)			
Month	Chapter	Activity/Project	Page No.
January	11) Capacity	Use a cup to measure water in your water bottle	126 to 132
February	12) Length	Measure length of toothbrush, pencil.	133 to 142
	13) Fractions	Draw and Shade $\frac{1}{2}$, $\frac{1}{4}$ of a plane figure	143 to 152

SESSION : 2019 - 2020**SUBJECT : EVS****Book : My Living World****UNIT – I (APRIL - AUGUST)**

Chapter	Activity/Project	Page No.
1) More about me.	Introduction – Self	01 to 14
2) More on personal cleanliness and good habits	Practical work (How to comb hair, washing hands, brushing teeth, etc.)	15 to 21
3) Our Food	Pretend play (If we eat unclean food items.) Draw different food items we get from plants and animals	22 to 29
4) Our Clothes	Displaying of materials (wool, cotton, etc.)	30 to 35
5) A house to live in	Collage making. Draw different types of houses	36 to 43

UNIT – II (SEPTEMBER - DECEMBER)

Chapter	Activity/Project	Page No.
6) Neighbourhood	Discussing places in their neighbourhood. Create a scene of bank, classroom, etc.	44 to 53
7) Plants around us	Draw different types of plants which you see in your locality	54 to 61
8) Animal world	Classifying animals using picture cards Draw or paste wild and domestic animals	62 to 72
9) Living thing/Non-living thing	Classifying whether Living or Non-Living using pictures	73 to 78
10) Water	Collecting and pasting different sources of water	79 to 83

UNIT – III (JANUARY - MARCH)

Chapter	Activity/Project	Page No.
11) Weather and Seasons	Group discussion. Things used in different seasons.	84 to 88
12) Means of transport	Paste or draw different means of transport. Discussion “Mode of transport of children coming to school”.	89 to 94
13) Traffic Rules	Draw the Traffic Signal. Pretend play (Traffic Rules)	95 to 98
14) Important Days	Prepare Tri-colour flag/kite	99 to 102
15) Great Men of Arya Samaj	Group Discussion (Their contribution to the nation)	103 to 105

SESSION : 2019 - 2020

SUBJECT : EVS

Month	Chapter	Activity
April	Ch-1 : More about me	Ch. - 1 , More about me. 1. Write five sentences on Myself. 2. What makes us look different from each other ? 3. What do you do with your legs and feet/hands & fingers ?
	Ch-2 : More on personal cleanliness and good habits	Ch. - 2 , More on personal cleanliness and good habits. 1. Why do we keep ourselves clean. 2. What happens if we do not take a bath/comb our hair/brush our teeth/cut our nails ? 3. Mention five activities that we do every day to keep ourselves clean.
May	Ch-3 : Our food	Ch. - 3 , Our food 1. Why do we need food ? 2. Name food items which we get from plants/animals. 3. Write the names of any five things which we make from milk. 4. Who are called vegetarians/ non-vegetarians ? 5. What type of food should we avoid?
June	Ch-4 : Our clothes	Ch. - 4 , Our Clothes 1. Why do we wear clothes ? 2. What type of clothes do we wear in summer season/rainy season ? 3. What are synthetic clothes ? 4. What things do we use in rainy season ? 5. Who stitches/washes/weaves our clothes ? 6. From where do we get silk ?

UNIT - II (September - December)

Month	Lesson	Answer the following Questions
September	Ch-7 : Plants around us	Ch. - 7, Plants around us 1. What are trees/shrubs/herbs/ climbers/ creepers ? Give two examples of each.
October	Ch-8 : Animal World	Ch. - 8, Animal World. 1. What are domestic animals/wild animals/water animals/birds ? Give two examples of each. 2. Who guards our house ? 3. Which animal gives us wool ? 4. Where do we get silk from ?
November	Ch-9 : Living things and non-living things	Ch. - 9, Living things and non-living things 1. Write five features of living things/ non-living things. 2. Write three differences between living things and non living things
December	Ch-10 : Water	Ch. - 10, Water 1. What is the main source of water ? 2. What type of water should we drink ?
	Ch-11 : Weather and seasons	Ch. - 11, Weather and seasons : 1. Write three sentences on summer season/winter seasons/rainy season

UNIT - III (January - March)		
Month	Lesson	Answer the following Questions
January	Ch-12 : Means of Transport	Ch. - 12, Means of transport 1. Write three sentences on : (a) Roadways (b) Waterways (c) Airways (d) Railways
	Ch-13 : Traffic Rules	Ch. - 13, Traffic Rules Write any five traffic rules that we should follow
	Ch-14 : Important days	Ch. - 14, Important days : 1. When did India become free ? 2. When do we celebrate Independence Day/Republic Day/ Gandhi Jayanti ? 3. Who is called the Father of our Nation? 4. When was Mahatma Gandhi born ? 5. What are the three colours of the our National Flag and their significance? 6. What is the name of the Prime Minister/President of India ?
February	Ch-15 : Great men of Arya Samaj	Ch. - 14, Great men of Arya Samaj : 1. When do we celebrate Dayanand Nirwan Diwas ? 2. Who was Mahatma Hansraj ? 3. When was Mahatma Hansraj born ? 4. When do we celebrate D.A.V. Fouders day ? 5. Who was the first Head Master of D.A.V. ? 6. Where was the D.A.V. Institution started ? 7. Did Mahatma Hansraj take salary for his work ? 8. When is Swami Shraddhanand Balidan Diwas observed ? 9. Who gave the title of 'Mahatma' to Gandhiji ?
Note : 12th Feb' is celebrated as Swami Dayanand Saraswati's Birthday.		
March	Revision	

SESSION : 2019 - 2020

SUBJECT : G.K.

UNIT -I (APRIL - AUGUST)

I. Animal Facts

1. An animal which gives us ivory.	6. The animal which fights with a snake.
2. The fastest animal of four legs	7. The animal which has stripes on its body.
3. The animal which is called the ship of the desert.	8. The animal having a pocket in its stomach.
4. An animal with the longest neck.	9. The bird that dances when it rains.
5. The most intelligent animal.	10. The largest bird in the world.

II. First in India

1. First Indian in Space.	4. First Indian Nobel Prize winner.
2. First President of India.	5. First Indian Woman Prime Minister.
3. First Prime Minister of India.	

III. Famous Personalities

1. The person whose birthday is celebrated as the 'Teacher's Day'.	6. The person who is called 'Chachaji'.
2. The person who is called the 'Man of Peace'.	7. The person who is called 'Nightingale of India'.
3. The person who is called 'Bapu'.	8. The person who is called 'Netaji'.
4. The Prime Minister whose birthday is celebrated as the 'Children's Day'.	9. The person who is called 'Iron Man of India'.
5. The person who is called 'Gurudev'.	10. The person who is called 'Light of Asia'.

IV. Important Days

1. January 23	6. September 5
2. January 26	7. October 2
3. February 28	8. November 14
4. April 14	9. December 10
5. August 15	10. December 25

V. Dances of Different States

1. Punjab	6. Tamil Nadu
2. Odisha	7. Uttar Pradesh
3. Gujrat	8. Haryana.
4. Maharashtra	9. Assam
5. West Bengal	10. Kerala

UNIT -II (SEPTEMBER - DECEMBER)

VI. People at Work

1. A person who grows crops.	6. A person who builds brick wall.
2. A person who acts on stage.	7. A person who performs magic tricks.
3. A person who brings letters.	8. A person who fights for the country.
4. A person who drives aircraft.	9. A person who sells goods made of iron
5. A person who writes books	10. A person who performs operations.

VII . Festivals of India

1. The greatest festival of the Hindus.	6. The festival of lights.
2. The main festival of Bihar.	7. The festival of colours.
3. The harvest festival of Punjab.	8. The festival of Maharashtra.
4. The harvest festival of Kerala.	9. The main festival of Muslims.
5. The harvest festival of Tamil Nadu.	10. The main festival of Christians.

VIII. Abbreviations

1. V.I.P	6. P.T.O
2. U.S.P	7. C.M
3. A.I.R	8. P.I.N
4. U.K	9. W.H.O
5. R.B.I	10. Q.M.S

IX. The Biggest/The Smallest/The Highest/The Largest in the World

1. The biggest continent.	6. The highest peak.
---------------------------	----------------------

2. The biggest ocean	7. The largest river
3. The biggest island	8. The largest railway platform.
4. The biggest desert.	9. The highest mountain ranges.
5. The smallest country	10. The most populated country.

X. The Solar System

1. Number of planets in the solar system	6. The nearest planet to the sun.
2. Names of planets in the solar system.	7. The farthest planet to the sun.
3. The biggest planet.	8. The red planet.
4. The smallest planet.	9. The morning star.
5. The planet with a ring around it.	10. It has no light of its own.

XI. Places Where Things Are Kept

1. Aeroplane	
2. Grains	
3. Clothes	
4. Water	
5. Fishes	

UNIT -III (JANUARY- MARCH)

XII. Games and Premises

1. Badminton	6. Tennis
2. Football	7. Chess
3. Wrestling	9. Golf
4. Cricket	9. Races
5. Boxing	10. Judo

XIII. Days, Months And Year

1. Number of days in a year.	5. Number of years that make a decade.
2. Number of months in a year.	6. Number of years that make a century.
3. Number of weeks in a year.	7. Number of Sundays in a year.

4. Number of days in a leap year.	8. The shortest month of the year.	
XIV. Country and States		
1. Number of states in our country.	6. Our National Anthem is.	
2. Number of Union Territories of India.	7. Our National Song is .	
3. The most literate state of India.	8. The Chakra in our National Flag is called	
4. Our National Flag is called	9. Present President of Our Country.	
5. The three colours in our National Flag are	10. Present Prime Minster of our Country.	
XV. Places Where things are Made		
1. Bread	4. Leather	
2. Films	5. Medicines	
3. Paper	6. Iron goods	
XVI. Tools and Instruments		
1. The instrument used by a doctor to check heart beat.	4. The tool used to check temperature of the body	
2. The instrument used to observe stars.	5. The tool used to measure the length/ weight.	
3. The tool used to cut paper or cloths.		
XVII. States and their Capitals		
1. Andhra Pradesh	11. Jharkhand	21. Punjab
2. Arunachal Pradesh	12. Karnataka	22. Rajasthan
3. Assam	13. Kerala	23. Sikkim
4. Bihar	14. Madhya Pradesh	24. Tamilnadu
5. Chattisgarh	15. Maharashtra	25. Tripura
6. Goa	16. Manipur	26. Uttarakhand
7. Gujarat	17. Meghalaya	27. Uttar Pradesh
8. Haryana	18. Mizoram	28. West Bengal
9. Himachal Pradesh	19. Nagaland	29. Telangana
10. Jammu and Kashmir	20. Odisha	

SESSION : 2019 - 2020**SUBJECT : ART****Name of the book- Step by Step**

TERM -I		
Month	Art	Craft
April to September	1. Step by step Book Page no- 1-20 Draw and Colour a. Ice cream b. Flowers c. Basket of fruits d. Birds	Origami (Fish) Paper collage (Butterfly)

TERM -II		
Month	Art	Craft
October to February	1. Step by step Book Page no- 21-40 Draw and Colour a. Scenery with house, boat, trees. b. Village Scenery	Origami (Flower) Paper collage (Santa Clause)

SESSION : 2019-20**SUBJECT : MED**

Month	पाठ
UNIT TEST - 1 (APRIL - AUGUST)	<ol style="list-style-type: none">1. प्रार्थना (तुम्ही हो माता पिता तुम्ही हो)2. ओंकार परिचय3. ओउम् की महिमा (ओउम् है जीवन हमारा)4. ओउम् का लेखन और उच्चारण5. गायत्री मंत्र (तुने हमें पैदा किया)6. कृतज्ञता
UNIT TEST - 2 (SEPTEMBER - DECEMBER)	<ol style="list-style-type: none">7. कर्तव्य8. चित्रमाला9. विनय (विनती सुन लो हे भगवान)10. आदर्श पुत्र श्रवण कुमार
UNIT TEST - 3 (JANUARY - MARCH)	<ol style="list-style-type: none">11. प्रेरणा (दो घड़ी भगवान् का नाम ले तू)12. ध्यान की बातें13. भजन (निर्बल के प्राण पुकार रहे)14. अच्छा बालक कौन है?15. प्रश्नोत्तर

