

Educational Content Title for the DVDs for the use of GHPS having TV facilities

Sl.No	Title of the CD	Content List
1	EDC & DSERT-1	Science <ol style="list-style-type: none"> 1. Blood circulation – class-6 2. Bones and Muscles – class-6 3. Day and Night – class 4-5 4. Digestive system – class-6 5. Digestive system – class- 4-5 6. Earth – class-4-5 7. First Aid-1– class-4-5 8. First Aid-2– class-4-5 9. Force 1 - class-4-5 10. Force 2 - class-4-5 11. Keetaganu 1 - class-4-5 12. Keetaganu 2 - class-4-5 13. Levers – class -4-5 14. Light - class -4-5 15. Moon- class -4-5 16. Nela Jala Gaali class -4-5 17. Nervous system - class -4-5 18. Photosynthesis – class-6 19. Respiration – class 6 20. Water – class 4-5 21. Wind – class-4-5
2	EDC & DSERT-2	Social Science: <ol style="list-style-type: none"> 1. Gommata Thorida Jaina Darshana – class 4-5 2. Jaataka Kathe Heluva Buddha Charite – class 4-5 3. Kadala Daariganu Kanisuvu Itihaasa – class 4-5 4. Shasana Saaruva Itihaasa – class 4-5 5. Shilpa Nudiyuvu Itihaasa 6. Vaaniya Vahiyalli Itihaasa – class 4-5 7. Vachana Odina Itihaasa – class 4-5
		Mathematics: <ol style="list-style-type: none"> 1. Bhinnaraashi and Dashamamsha-class 4-5 2. Enikeya Aata – class 4-5 3. Gunakaara – class -4-5 4. Kaleyuvudannu kali-class 4-5 5. Koodona Baa – class 4-5 6. LCM and HCF – class 4-5 7. Niranthara Ganita – class 4-5 8. Place Value – class 4-5 9. Sari Sarasari – class 4-5
3	Group Teaching Learning (GTL)	<ol style="list-style-type: none"> 1. Fun with Geometry 2. Pranigala Anweshana Kalika Aata 3. Hygiene and Sanitation Learning Game 4. What is Disease – Learning Game 5. Parisara Vyavaste Mattu Vasastana 6. Physics in Action

Sl.No	Title of the CD	Content List
4	EDC	Cells: Kannada Video Series <ol style="list-style-type: none"> 1. Building Blocks 2. Parts of the cell 3. Understanding the functions of cell membrane 4. Experiments with cell membrane 5. Working together.. Cells, Tissues and Organs
5	EDC	Food: Kannada Video Series <ol style="list-style-type: none"> 1. Food as the source of energy 2. I am what I eat 3. Exploring connections: Food, culture and Traditions
6	EDC	Force & Motion: Kannada Video Series <ol style="list-style-type: none"> 1. Types of forces 2. Newton's laws of motion 3. Exploring connections: simple and complex machines
7	EDC	The Magic of Numbers: Kannada Video Series <ol style="list-style-type: none"> 1. Numbers in everyday life 2. All about fractions 3. Exponents and square roots
8	EDC	Seeing the Light!: Kannada Video Series <ol style="list-style-type: none"> 1. Discovering shadows 2. Bouncing light with reflections 3. Bending light with refraction 4. A world of colours 5. How our eyes work 6. Optical Illusions 7. Experiencing optical illusions
9	EDC	Cells: Kannada Audio Series <ol style="list-style-type: none"> 1. Cell structures 2. Types and parts of cells 3. Understanding the purpose and functions of organelles 4. Cell organelles and their functions (Part 1) 5. Cell organelles and their functions (Part 2)
		Food: Kannada Audio Series <ol style="list-style-type: none"> 1. Exploring food as a source of energy 2. I am what I eat 3. Constructing a balanced diet 4. Me and my health
		Force & Motion: Kannada Audio Series <ol style="list-style-type: none"> 1. Relationship between distance, speed, time, velocity and acceleration 2. Exploring types of motion 3. Exploring connections: simple and complex machines
		Geometry: Kannada Audio Series <ol style="list-style-type: none"> 1. Understanding angles and their properties 2. Constructing triangles 3. Properties of circles
		Light: Kannada Audio Series <ol style="list-style-type: none"> 1. Overview of light and its properties 2. Exploring light phenomena: reflection and absorption 3. Exploring light phenomena: reflection and refraction

		Numbers: Kannada Audio Series <ol style="list-style-type: none">1. Positive and negative numbers2. Exploring the commutative property (addition and multiplication)3. Understanding and applying fractions4. Understanding and applying decimals
--	--	--
