

Delhi Public School Srinagar

Athwajan, Srinagar - 190004 (J&K)

Phones: 0194 2467286, 2467550 Fax: 0194 2467669

Email: info@dpssrinagar.com Website: www.dpssrinagar.com

Student ID

Name

Syllabus

Class

PARAMETERS FOR FORMATIVE ASSESSMENT

SUBJECT	ENGLISH	URDU	HINDI
EVALUATION 01	Oral Assessment Listening Reading Recitation	Oral Assessment Listening Reading Recitation	Oral Assessment Listening Reading Recitation
EVALUATION 02	Conversational Skills Pronunciation Fluency Response	Conversational Skills Pronunciation Fluency Response	Conversational Skills Pronunciation Fluency Response
EVALUATION 03	Assignments Home work Class Work Work Sheets	Assignments Home work Class Work Work Sheets	Assignments Home work Class Work Work Sheets
EVALUATION 04	Creative Expression Project work Creative writing	Creative Expression Project work Creative writing	Creative Expression Project work Creative writing
EVALUATION 05	Written Test Hand writing Grammar syntax	Written Test Hand writing Grammar syntax	Written Test Hand writing Grammar syntax

SUBJECT	MATHEMATICS	EV. SC.
EVALUATION 01	Oral work Four Operations Concepts	Oral Assessment Quiz Group Discussion
EVALUATION 02	Math Lab Activity Origami Investigative project	Project work Scientific Attitude Presentation of Project
EVALUATION	Assignments	Assignments

03	Home work Class work Work Sheets	Home work Class work Work Sheets
EVALUATION 04	Multiple Choice Questions	Multiple Choice Questions Computation Problem Solving
EVALUATION 05	Written Test	Written Test Comparative Study Reasoning Diagrammatic Skills

Maximum Marks for each evaluation = 10

Maximum Marks for each FA (E1+E2+E3=E4=E5) = 50

Note: 'E' stands for Evaluation

Planner for all subjects

(FIRST TERM)

EVALUATION FA1

Date: 25-03-2013 to 6 -05-2013

S.No	Subject
1.	Maths
2.	English
3.	Hindi/Urdu
4.	Evs

Note: All the criteria's of FA1 will be completed before 7-05-2013 and parents will be informed before one week regarding the evaluation through the Almanacs of their wards.

EVALUATION FA2

Date: 7-05-2013 to 21 -06-2013

S.No	Subject
1.	Maths
2.	English
3.	Hindi/Urdu
4.	Evs

Note: All the criteria's of FA2 will be completed before 22-06-2013 and parents will be informed before one week regarding the evaluation through the Almanacs of their wards.

Check the dates for SA1 from the Planner in the Almanac of your ward.

(SECONDTERM)

EVALUATION FA3

Date: 19-08-2013 to 4 -10-2013

S.No	Subject
1.	Maths
2.	English
3.	Hindi/Urdu
4.	Evs

Note: All the criteria's of FA3 will be completed before 5-10-2013 and parents will be informed before one week regarding the evaluation through the Almanacs of their wards.

EVALUATION FA4

Date: 7-10-2013 to 21 -11-2013

S.No	Subject
1.	Maths
2.	English
3.	Hindi/Urdu
4.	Evs

Note: All the criteria's of FA2 will be completed before 22-06-2013 and parents will be informed before one week regarding the evaluation through the Almanacs of their wards.

Check the dates for SA2 from the Planner in the Almanac of your ward.

ENGLISH

MARCH

PROSE	Girl's Can't Play Cricket
POEM	Granny ,Granny, Please Comb My Hair
GRAMMAR	Revision Noun Pronoun Verb Adjectives
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Picture and Paragraph

APRIL

PROSE	The Way to School
POEM	Curious Town
GRAMMAR	Revision Adverbs Simple Present & Simple Past Sentence Kinds of sentences Rearranging words to make sentences Subject and Predicate Positive and Negative sentences
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Postcard Writing

MAY

PROSE	Heidi Meets Grandfather
POEM	The Silent Snake
GRAMMAR	Noun Abstract, Concrete and Possessive

	Countable and Uncountable nouns Singular /Plural
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Postcard Writing

JUNE

PROSE	The Tree Spirit
GRAMMAR	Pronouns Possessive Pronouns Personal Pronouns Reflexive Pronouns Prepositions (General)
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Postcard Writing

JULY: TERM I EXAMINATION

AUGUST

PROSE	Mina's Letter
POEM	Mina's Letter
GRAMMAR	Verbs Subject Verb agreement Present and Past Continuous Tense Articles a, an, the (Indefinite and definite)
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Notice Writing

SEPTEMBER

PROSE	The Buddha
POEM	Story Boat
GRAMMAR	Adjectives Number (Ordinal and Cardinal)

	Synonyms Antonyms Quantifiers Use of May, Can, Could
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Notice Writing

OCTOBER

PROSE	An Adventure
POEM	The Land of Counterpane
GRAMMAR	Adverbs Place, time, manner Changing Adjectives into Adverbs
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Notice Writing

NOVEMBER

PROSE	The Demon And The Dancer
GRAMMAR	Conjunctions (General) Question Tags
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Notice Writing and Postcard Writing

DECEMBER: TERM II EXAMINATION

PARAMETERS OF ENGLISH	MARKS
LANGUAGE DEVELOPMENT	(10)
SPEAKING	(2.5)
LISTENING	(2.5)
READING	(2.5)
RECITATION	(2.5)
GRAMMATICAL CONCEPTS	(10)
FRAMING OF SENTENCES	(5)
IDENTIFICATION OF GRAMMATICAL ITEMS	(2.5)
PROPER USE OF LANGUAGE	(2.5)
WRITING	(10)
NOTEBOOKS	(2)
CREATIVE WRITING	(3)
PROJECT WORK	(5)
MULTIPLE CHOICE QUESTIONS	(10)
WRITTEN TEST	(10)
TOTAL =	50

1. SPEAKING ACTIVITIES MAY INCLUDE:

DIALOGUE DELIVERY

ROLE PLAY

DEBATE

EXTEMPORE

STORY TELLING

DISCUSSION – ABOUT CURRENT AFFAIRS, THINGS THAT ARE MAKING NEWS OR ANY TOPIC

2. LISTENING ACTIVITIES MAY INCLUDE:

LISTENING TO A RECORDED SPEECH

LISTENING AND IDENTIFYING

3. READING ACTIVITIES MAY INCLUDE:

READING OF A NEWSPAPER, A STORY BOOK, ANY ARTICLE AND PASSAGES.

4. WRITING ACTIVITIES MAY INCLUDE:

CALLIGRAPHY

PARAGRAPH WRITING

POST CARD WRITING

GUIDED COMPOSITION

PICTURE COMPOSITION

STORY MAP

PROJECT

DICTATION

POETRY

MATHEMATICS

MARCH

Week	Numbers and Numeration
1st Week	REVISION
2nd Week	Read and write Roman numerals up to 39. Read and write of 5 and 6 digit numbers, representation of numbers on abacus,
3rd Week	Place value, expanded form, comparing numbers,
4th Week	Ascending and descending order with use of symbols $>$, $<$ or $=$ and formation of numbers
Activity	To find out 20, 5-digit and 6-digit numbers from the newspaper and then arrange them in ascending order.

APRIL

Week	Factors and multiples/ Fractions
1st Week	Factors through multiplication and division, common factors.
2nd Week	Multiples, common multiples, even and odd numbers.
3rd Week	Fractions, Equivalent fractions, comparison of like fractions.
4th Week	Addition and subtraction of like fractions, Mixed and improper fractions.
Activity	To make all possible rectangular arrangements with 24 2cmx2cm glaze paper cuttings. Paper folding.

MAY

Week	Four Operations
1st Week	Identification of operations, solving word problems involving operations on numbers up to 999.
2nd Week	Addition and subtraction of numbers up to 5-digits.
3rd Week	Multiplication by a 2 and 3-digit numbers

4th Week	Division of numbers up to 4 digits by 1 and 2 digit numbers(with and without remainder),Estimation
Activity	Activity: To learn division by 10 without remainder using matchsticks.

JUNE

Week	Geometry/ Revision for First term Examination
1st Week	Line segment, line and ray, shapes made of line segment(triangles and quadrilaterals)
2nd Week	circle, drawing of circle, parts of circle
3rd Week	Identify symmetrical and non symmetrical shapes.
4th Week	Revision for first term examination.
Activity	Activity: To locate the centre of a circle using cardboard and matchsticks.

JULY: FIRST TERM EXAMINATION

AUGUST

Week	Measurement
1st Week	Measurement of length, relation between centimetres, meter and kilometre
2nd Week	conversion of units of length, addition and subtraction of length
3rd Week	Problems on length and distance. Measurement of weight
4th Week	Conversion of units of weight, Addition and subtraction of weight, problems involving weight.
Activity	Making a Weighing Balance.

SEPTEMBER

Week	Measurement/Time
1st Week	Measurement of volume or capacity, Conversion of units of volume.
2nd Week	Addition and subtraction of volume, problems involving volume.

3rd Week	Reading time, use of am and pm, calendar
4th Week	Calculate the duration of days when starting and finishing time is given.
Activity	To make a sand clock.

OCTOBER

Week	Money
1st Week	Addition and subtraction of money
2nd Week	multiplication of money
3rd Week	division of money
4th Week	C.P and S.P (Buying and selling situations)
Activity	To estimate the price of items on a shopping list.

NOVEMBER

Week	Data Handling
1st Week	Data, Collecting data, representing collected data pictorially
2nd Week	Interpreting given information pictorially
3rd Week	REVISION
4th Week	REVISION
Activity	Do a survey on favourite TV Show in your class and make a Bar graph using the information.

DECEMBER: FINAL TERM EXAMINATION

ENVIRONMENTAL SCIENCE

MARCH

TOPIC	INTERNAL ORGANS LIVING AND NON LIVING
CONTENT	Sense organs. Care of sense organs. Internal organs and their functions. Brief description about microbes. Characteristics of living and non-living things. Physical similarities and difference in human beings and other living things. Difference between different living and non living things.
ACTIVITY	Draw and label five sense organs. Make two pictures of living and non living things on your notebook.

APRIL

TOPIC	JOURNEY OF FOOD EATING TOGETHER
CONTENT	Various stages of farming. Spices Eating together in Family Special occasions Community School
ACTIVITY	Each group shall bring different samples of spices in zip lock sachets and paste them on chart paper and write few lines about their significance.

MAY

TOPIC	SOURCES OF WATER HOUSES AND CLOTHING THINGS AROUND US.
CONTENT	Condensation. Various sources of water States of water Evaporation and factors affecting evaporation Kachcha house, pucca houses, bungalow. Importance of clothes. Natural and manmade fibres. Hygiene States of matter, what is matter made up of, states of water.
ACTIVITY	Demonstration of the process of evaporation and condensation. Make a molecular arrangement of states of matter.

JUNE

TOPIC	MAPPING OUR NEIGHBOURHOOD GARBAGE AND ITS DISPOSAL
CONTENT	Difference between Sketch and map. Language of a map Biodegradable and non bio degradable waste. Disposal of solid waste. Importance of four R's. Pollution. Natural resources
ACTIVITY	On the map of India, locate the state you live in and name the neighbouring State Using principle of four R'S students shall make things out of waste (Best out of waste).

JULY: FIRST TERM EXAMINATIONS

AUGUST

TOPIC	IMPORTANCE OF RECREATION PEOPLE AT WORK
CONTENT	Recreation by ourselves, with family, and different ways of recreation Agencies involved in community service and their constitutions. Significance
ACTIVITY	Each group shall bring information about the rules of two different games given by the teacher and tell about it to the other classmates

SEPTEMBER

TOPIC	PAYING FOR TRAVEL TRAVEL TO ANOTHER PLACE
CONTENT	Requisites for travel. Money for travelling. Faces of banknote. Currencies of different countries. Various tourist places of India.
ACTIVITY	Paste pictures of different tourist places of Kashmir and write few lines about them

OCTOBER

TOPIC	OUR LIVING EARTH SAFETY AND FIRST AID
CONTENT	Internal structure of Earth. Imaginary lines on Earth. Movement of the Earth and their significance. Weather, seasons, climate. Safety rules in home, school and at road. First aid.
ACTIVITY	Using torch and globe concept of day and night will be given to be students. Make a first aid box

NOVEMBER

TOPIC	ANIMALS LIVING TOGETHER.
CONTENT	Group life among animals. Friendly and shy animals. Apiculture. Care of animals.
ACTIVITY	Make a life cycle of honey bee.

DECEMBER: FINAL TERM EXAMINATION

VALUE EDUCATION

MARCH

TOPIC	ENCOURAGING OTHERS
CONTENT	Encouraging others enhances your own confidence. Ways of encouraging others.
ACTIVITY	ENCOURAGEMENT GAME

APRIL

TOPIC	GRATITUDE
CONTENT	Why we need to be thankful for what we have? Appreciation is a good thing.
ACTIVITY	1: Think of a person who has done something good for you or has ever helped you and write a letter of thanks and make a card which you can gift them. 2: Make a poster of a tree with many hands and write down one name you are thankful to on each hand.

MAY

TOPIC	GENEROSITY
CONTENT	Are you generous? Take a small evaluation test and see yourself.
ACTIVITY	Ask the group of students to search newspapers and web for articles demonstrating generosity and paste them on a scrap book with different quotes about generosity.

JUNE

TOPIC	FRIENDSHIP
CONTENT	Why do we need friends? Is it easy to make friends?
ACTIVITY	Make group of two people who are not friends at all and assign them to each other and at the end of two weeks ask about their experience.

JULY: TERM FIRST EXAMINATION

AUGUST

TOPIC	JUSTICE
CONTENT	Discuss 'Injustice anywhere is a threat to justice everywhere'. What is the importance of being just?
ACTIVITY	Is there anything that you notice in your neighbourhood /community which you think is unfair? What do you think should be done about it?

SEPTEMBER

TOPIC	HELPFULNESS
CONTENT	What being helpful means to you? Discuss 'If you light a lamp for someday, it will also brighten your path'.
ACTIVITY	1: Students will be asked to make a report on how they help their grandparents and disabled people. 2: Make a list of small things you do to help your classmates. Does it help you anyway?

OCTOBER

TOPIC	LOYALTY TO DUTY
CONTENT	Being loyal towards work is a gift you give yourself. What are the qualities of a loyal person?
ACTIVITY	Assign every student a task of making a pencil box for themselves but don't disclose that they would be making it for some other classmate. This would make them learn to be loyal towards work no matter whether they are doing it for themselves or for others.
TOPIC	TEAM SPIRIT
CONTENT	What is the first thing that comes to our mind when we think of team spirit? How to build team spirit?
ACTIVITY	Team building game-Make different groups and assign a task to all the groups and let them work as a team. At the end have a look at the results and

	announce the winner. This would help them learn team spirit.
--	--

NOVEMBER

TOPIC	SPREADING HAPPINESS
CONTENT	How important is a smile? Do we always remain happy? If not, then why?
ACTIVITY	Spread a smile campaign- look for the sad and afflicted people, meet them, and give them a flower made by you. Write a message on the flower which says- DON'T FORGET TO SMILE.
TOPIC	CARING FOR PUBLIC PROPERTY
CONTENT	List of public and private property. Why do we need to save our public property?
ACTIVITY	Students would be asked about ways to save our cultural heritage. And how sensitive they are towards saving public property?

DECEMBER: FINAL TERM EXAMINATION.

COMPUTER SCIENCE

MARCH

Week	PRACTICAL
1st Week	Introduction to Adobe Photoshop Features of Photoshop
2nd Week	Exploring main Parts of Photoshop
3rd Week	Tool box Tool options bar
4th Week	Floating palettes Palette well

APRIL

Week	PRACTICAL
1st Week	Creating an image, scanning and opening an image
2nd Week	Selection Tools Magic wand Tool
3rd Week	Common Paint Tools in Photoshop
4th Week	Paint Bucket Tool

MAY

Week	PRACTICAL
1st Week	Introduction to Algorithm
2nd Week	Algorithm to get ready for school Algorithm to set school bag
3rd Week	Algorithm to compare two numbers and find the greater of two numbers.
4th Week	Some more Algorithms related to daily life

JUNE

Week	PRACTICAL
1st Week	Introduction to Flowchart
2nd Week	Different symbols related to flowchart
3rd Week	Flowchart for processing of tea Flowchart to find the Greatest of two numbers
4th Week	Flowchart to find the greatest of three numbers. Some more Flow charts

JULY: FIRST TERM EXAMINATION

AUGUST

Week	PRACTICAL
1st Week	Introduction to Corel Draw
2nd Week	Opening your new document
3rd Week	Moving around and viewing drawings.
4th Week	Basic drawing skills

SEPTEMBER

Week	PRACTICAL
1st Week	Working with text
2nd Week	Outlining and filling Objects using symbols and clip art
3rd Week	Adding special effects
4th Week	Drawing shaping and arranging Objects

OCTOBER

Week	PRACTICAL
1st Week	Introduction to Binary Number system
2nd Week	Conversion of Binary to Decimal Number system (1-40)
3rd Week	Conversion of Decimal to Binary Number system (1-40)
4th Week	Conversion of Decimal to Binary Number system

NOVEMBER

Week	PRACTICAL
1st Week	Conversion of Decimal to Binary Number system
2nd Week	Fractional Decimal to Binary Conversion
3rd Week	Fractional Decimal to Binary Conversion
4th Week	Addition of Binary System

DECEMBER: FINAL TERM EXAMINATION

GENERAL KNOWLEDGE

MARCH

CONTENT	Festivals celebrated in Kashmir Traditional dance – Raouf Famous personalities of Kashmir
----------------	---

APRIL

CONTENT	How to develop the right kind of Behavior? Classroom manners.
----------------	--

MAY

CONTENT	Winter capital of Jammu and Kashmir – JAMMU Its culture, tradition and Languages spoken in Jammu
----------------	--

JUNE

CONTENT	How to start conversation with a stranger? How to make a new classmate or a new teacher comfortable?
----------------	---

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

CONTENT	Festivals celebrated in Jammu. Famous places. Famous personalities
----------------	--

SEPTEMBER

CONTENT	Means of livelihood/ different types of professions. National symbols Famous Indian inventions
----------------	--

OCTOBER

CONTENT	Problem solving skills
----------------	------------------------

NOVEMBER

CONTENT	Great women of India Flags of different countries Current affairs
----------------	---

DECEMBER: FINAL TERM EXAMINATION

اردو

عملی کام	عنوان	مہینہ
خوشحلی	درسی کتاب: (نظم)۔ ”دعا“۔ (سبق) ”پیارے نبیؐ کے اخلاق“ گرامر: اردو میں گنتی کا اعادہ (۱ تا ۵۰)، حروف تہجی، لفظ اور جملہ (اعادہ)، واحد جمع جملے۔	مارچ
مکالمہ آرائی	درسی کتاب: (سبق)۔ ”بڑی صحبت“ (نظم) ”بڑھیا کا دیا“ گرامر: اسم ضمیر، زمانے کے لحاظ سے فعل کی قسمیں۔	اپریل
کہانی لکھنے کا مقابلہ	درسی کتاب: (نظم) ”اچھی ماں“ (سبق) ”چنار“ گرامر: غلط درست جملے، درخواست۔	مئی
	پہلی میقات کے اسباق دہرائے جائیں گے۔	جون
	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔	جولائی
نظم آرائی کا مقابلہ	درسی کتاب: (سبق)۔ ”آدم خور پہاڑ“۔ (نظم) ”کہنا بڑوں کا مانو“ گرامر: اسم اشارہ، بناوٹ کے لحاظ سے اسم کی قسمیں، الفاظ اضداد جملے۔	اگست

دسہرہ سے متعلق جانکاری اکٹھا کریں تصاویر کے ساتھ	درسی کتاب: (سبق)۔ ”ایک سچی کہانی“ (سبق) ”دسہرہ“ گرامر: حرف کا بیان، محاورات معنی جملے، متضاد الفاظ معنی اور جملے۔	ستمبر
(پروجیکٹ)	درسی کتاب: (نظم)۔ ”سر زمین وطن“ (سبق) ”بے ایمانی کا انجام“ گرامر: مذکر مونث جملے، ہم تلفظ الفاظ معنی جملے، خطوط نویسی۔	اکتوبر
	دوسری میقات کے اسباق دہرائے جائیں گے	نومبر
	دوسری میقات کا امتحان ہوگا۔	دسمبر

اردو

اضافی مضمون

مہینہ	عنوان
مارچ	درسی کتاب: حمد، دونوں کا بھلا اعادہ (ہندسوں میں گنتی ۳۰ تا ۳۰)، واحد جمع۔
اپریل	درسی کتاب: کہنا بڑوں کا مانو، بے مثال شرافت۔ (ہندسوں میں گنتی ۳۰ تا ۵۰)، اسم کی تعریف۔
مئی	درسی کتاب: برسات، دوسروں کی نقل۔ فعل کی پہچان مثالوں کے ساتھ، مذکر مونث۔
جون	پہلی میقات کے اسباق دہرائے جائیں گے۔
جولائی	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔
اگست	درسی کتاب: جنگل کے جانور، جادو والا۔ حرف کی تعریف مثالوں کے ساتھ، واحد جمع جملے۔
ستمبر	درسی کتاب: ہماری غذائیں، کوڑا اور چڑیا۔ مذکر مونث اور جملے، کسی بھی عنوان پر چند جملے کروائے جائیں گے۔
اکتوبر	درسی کتاب: عید، کس نے کہا۔ اسم معرفہ اور نکرہ کی تعریف مثالوں کے ساتھ۔
نومبر	دوسری میقات کے اسباق دہرائے جائیں گے۔
دسمبر	دوسری میقات کا امتحان ہوگا۔

کاشر

رہت	عنوان	عملی کام
مارچ	مؤلہ اچھر۔ اچھرن ہمززان آواز نشانیہ: ا-آ کتاب مثر صفحہ نمبر: ۸-۱۱ (بامن ۲) ہیز مین آواز نشان پٹھ بناؤو الفاظ	کاشر زبانی ہمز اہمیت
اپریل	آواز نشانیہ: ا-ا کتاب مثر صفحہ نمبر: ۱۲-۱۶ ہیز مین آواز نشان پٹھ بناؤو الفاظ	اکہ پٹھ دہن تام گرھ
مئی	آواز نشانیہ: ا-ای کتاب مثر صفحہ نمبر: ۱۷-۲۱ ہیز مین آواز نشان پٹھ بناؤو الفاظ	دوہن ہشدر ناو
جون	آواز نشانیہ: ا-ا کتاب مثر صفحہ نمبر: ۲۲-۲۷ ہیز مین آواز نشان پٹھ بناؤو الفاظ	انسانی رشتن ہشدر ناو
جولائی	گوڈ نیک میقات	
اگست	آواز نشانیہ: ا-اؤ کتاب مثر صفحہ نمبر: ۲۸-۳۳ ہیز مین آواز نشان پٹھ بناؤو الفاظ	جسمکین تانن ہشدر ناو

हिंदी

मार्च

पाठ्य पुस्तक	जीवन की सीख , राजकुमार सिद्धार्थ
व्याकरण	संज्ञा तथा भेद , शब्द , वाक्य
गतिविधि	कविता गान तथा कविता लेखन

अप्रैल

पाठ्य पुस्तक	सीखो शिष्टाचार , बया से
व्याकरण	सर्वनाम तथा भेद , लिंग , वचन
गतिविधि	श्रुतभाव ग्रहण

मई

पाठ्य पुस्तक	डाक्टरी , लकखू चाचा के खिलौने
व्याकरण	पर्यायवाची शब्द
गतिविधि	शब्दों की मदद से अनुच्छेद लेखन

जून

पाठ्य पुस्तक	अपनी कमाई , चंद्रशेखर वेंकटारमन
व्याकरण	विलोम शब्द , पत्र लेखन) औपचारिक(
गतिविधि	संवाद

जुलाई

पाठ्य का पुनरावृत्ति कार्य करवाया जाएगा ।
अर्धवार्षिक परीक्षा

अगस्त

पाठ्य पुस्तक	चतुर टाम , राजस्थान
व्याकरण	विशेषण तथा भेद , पर्यायवाची शब्द
गतिविधि	डायरी लेखन

सितम्बर

पाठ्य पुस्तक	बाघ और हाथी ,सबसे मीठी सबसे कड़वी
व्याकरण	क्रिया तथा भेद , अनेक शब्दों के लिए एक शब्द
गतिविधि	परियोजना निर्माण

अक्टूबर

पाठ्य पुस्तक	सोन मछरिया , सेहत है अनमोल खजाना
व्याकरण	काल तथा भेद , श्रुतिसम भिन्नार्थक शब्द , अनुच्छेद लेखन
गतिविधि	नाटक या अभिनय

नवम्बर

पाठ्य पुस्तक	भुलक्कड़ पापा , मुझको ज़रा बताओ नानी
व्याकरण	पत्र लेखन) अनौपचारिक पत्र लेखन (चित्र वर्णन
गतिविधि	परियोजना निर्माण

दिसम्बर

पाठ्य का पुनरावृत्ति कार्य करवाया जाएगा ।
वार्षिक परीक्षा

हिंदी (तृतीय-भाषा)

मार्च

पाठ्य पुस्तक	देश हमारा , रवींद्र की कलम से
--------------	-------------------------------

अप्रैल

पाठ्य पुस्तक	अनोखा उपहार ,अनमोल चिड़िया
--------------	----------------------------

मई

पाठ्य पुस्तक	नन्हीं बूँदें ,आज मेरी छुट्टी है
--------------	----------------------------------

जून

पाठ्य पुस्तक	बल्ब जला ,मैं कौन हूँ
--------------	-----------------------

जुलाई

पाठ्य का पुनरावृत्ति कार्य करवाया जाएगा । अर्धवार्षिक परीक्षा

अगस्त

पाठ्य पुस्तक	देखकर चलो भाई , मेरे पीछे कौन
--------------	-------------------------------

सितम्बर

पाठ्य पुस्तक	ओणम , प्यार भरा एक खत
--------------	-----------------------

अक्टूबर

पाठ्य पुस्तक	सुंदर कौन
--------------	-----------

नवम्बर

पाठ्य पुस्तक	ऋतुराज
--------------	--------

दिसम्बर

पाठ्य का पुनरावृत्ति कार्य करवाया जाएगा । वार्षिक परीक्षा

MUSIC

BASIC SARGAM: THAAT BILAWAL, KHAMAJ, and KAFI.
Basic Alankar in Bilawal thaat khamaj thaat, and Kafi thaath only in Madhya saptak
Alankar(Aarohi): sa re ga ma Re ga map Ga ma pa dha Ma pa dha ni Pa dha ne sa (Avrohi): sa ni dha pa Ni dha pa ma Dha pa ma ga Pa ma ga re Ma ga re sa.
How to sing with taal.
Explain SHUDH SUR and KOMAL SUR.
Explain Aarohi And Avrohi.
Sur and its kinds.
Define saptak.

Saptak and its kinds.
SONGS : Bhajan,naat,gazal,geet. (kashmiri,Hindi, urdu and english) Congo practice[taals]keharwa taal,dadra taal,and khemta taal.
FOLK SONGS : lalas wantai chu sawal,ha aeshiqe chooro.
ROUF : dimyo dilas gandyo walas,roshi wala miyani dilbaro.
PATRIOTIC SONGS : walo ha bagwano,ae watan ae watan.
TAAL : Definition of DADRA and KEHARWA taal.Any light song with these taals.
Explain lai,sum,khali,and awartan

ART

MARCH

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Revision of previous lesson Introduction of art material Pencil sketching Motor skills activity: 1)spray painting
AIM,OBJECTIVE AND OUTCOME	Revision refreshes the minds and helps the students to remember the art concepts forever.

APRIL

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Easy draw with basic shapes Geometrical design Colour (geometrical design) Motor skills activity : 1) vegetable painting
---	---

MAY

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Art competition Primary and secondary colours (mixing of colour) Motor skills activity: 1) wax painting
---	---

JUNE

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	How to draw birds (MIXEDMEDIA) Landscape (poster colour) Draw fruits (oil pastels) Motor skills activity: 1) Bag design oil & marker
---	---

JULY: FIRST TERM EXAMINATION / ART GRATINGS AND ASSESSMENTS OF THE CHILDREN

AUGUST

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Collage making compositions. Motor skill activity: Greeting cards with leaf printing.
---	--

SEPTEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART	Wax crayon painting with water or poster colours Motor skills activity: 1) clay modelling
---	--

MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	
--	--

OCTOBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Exhibition of Best Paintings in all the class-rooms. Motor skills activity: 1) Decoration of display boards
---	--

NOVEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Art outings and group art activities
AIM,OBJECTIVE AND OUTCOME	It develops the interest and love for school and also the unity, equality and friendship among them.

DECEMBER: FINAL TERM EXAMINATION

Sports

MARCH

Introduction of indoor games like:-

Badminton.

Chess.

Carom

APRIL

Scholar fitness exercises.

How to improve endurance level.

Preparing students how to play kho-kho

MAY

Football

Puss pass

How to stop the ball with inner soul

Dribbling

Heading

JUNE

Swimming

Leg action.

Body movements.

Breathing movements.

Free style

back stroke

butter fly

CRICKET

Batting

Grip

Stance

Stroke making

Defensive batting

Strokes

On drive
Straight drive
Cover drive

Cut

Square cut
Truly cut
Late cut

Bowling

Off break
Leg break
Out swinger
In swinger
Short pitch
Good length
Leg spin
Off spin
Googly

JULY

Basket ball
Dribbling with ball
chest passing
Shooting

Tracking

Basics of tracking
Uphill walk
Downhill walk

AUGUST

Basics of volley ball

Serving the ball
Finger movements
Arm action

Kho-kho

Taking direction
Diving
Fake-kho
Late-kho

running

SEPTEMBER

Athletics

Preparing students for running events

Throwing events

Jumping events

General endurance exercises

OCTOBER

Inter house competitions

Note: No activities will be done during those two months.

10

Celebrating
YEARS
of excellence

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE