

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	HINDI	URDU
EVALUATION 01	Writing Skills Vocabulary Punctuation Comprehension Creative thinking	Writing Skills Vocabulary Punctuation Comprehension Creative thinking	Writing Skills Vocabulary Punctuation Comprehension Creative thinking
EVALUATION 02	Communication Skills Speaking Listening Reading Recitation	Communication Skills Speaking Listening Reading Recitation	Communication Skills Speaking Listening Reading Recitation
EVALUATION 03	Assignment Class work Home work Worksheets	Assignment Class work Home work worksheets	Assignment Class work Home work worksheets
EVALUATION 04	Creative Expression Debate Role-play Public speaking	Creative Expression Debate Role-play Public speaking	Creative Expression Debate Role-play Public speaking
EVALUATION 05	Written Test Expression Syntax/ Semantics Grammar	Written Test Expression Syntax/ Semantics Grammar	Written Test Expression Syntax/ Semantics Grammar

SUBJECT	MATHEMATICS	SOCIAL SCIENCE	SCIENCE
EVALUATION 01	Oral Assessment Oral Test	Group Activity Role-plays Group discussions Models/Charts	Oral Assessment Seminar Symposium Presentation
EVALUATION 02	Math Lab Activity Origami Projects	Project work Field trips	Experimental Work Scientific Attitude Presentation of project
EVALUATION 03	Assignment Class work Home work worksheets	Assignment Class work Home work worksheets	Assignment Class work Home work worksheets
EVALUATION 04	Multiple Choice Questions	Map Skills Location Identifications	Multiple Choice Questions
EVALUATION 05	Written Test Problem Solving Computation	Written Test Map Skill Comparative Study	Written Test Reasoning Problem Solving

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.	Science
5.	Social Science

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.	Science
5.	Social Science

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.

(SECONDDTERM)

EVALUATION FA3

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

S.No	Subject
1.	Maths
2.	English
3.	Hindi/Urdu
4.	Science
5.	Social Science

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.	Science
5.	Social Science

Note: All the criteria's of FA4 will be completed before 22-11-2013 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

LITERATURE	Daffodils, Swami's grandmother
COURSE	After twenty years

APRIL

LITERATURE	The party
COURSE	Seventy plus and still Quacking
FA 1	Daffodils (<i>Find out all the nature poems written by William Wordsworth</i>) The party

MAY

LITERATURE	My Father and I
COURSE	Michelangelo

JUNE

LITERATURE	Dusk, More about People
COURSE	An Amazing Ancestor
FA-2	My Father and I (<i>Make a synthesis of the stories of Ruskin Bond</i>) More about People

JULY: FIRST TERM EXAMINATION

AUGUST

LITERATURE	Break, Break, Break
COURSE	The Day I rescued Albert Einstein's Compass

SEPTEMBER

LITERATURE	The New Schoolfellow
COURSE	The Palindrome
FA 3	The New Schoolfellow (make a story map of the chapter) The Palindrome (presentation)

OCTOBER

LITERATURE	The Speckled Band-I
COURSE	Migratory Birds

NOVEMBER

LITERATURE	The Speckled Band-II
COURSE	Songbird without Wings
FA 4	Make a PPT on Migratory birds

DECEMBER: FINAL TERM EXAMINATION

MATHEMATICS

MARCH

Knowing our numbers	
1st Week And 2nd Week	RATIONAL NUMBERS
3rd Week And 4th Week	QUADRILATERALS

APRIL

Knowing our numbers	
1st Week	EXPONENTS
FA 1	RATIONAL NUMBERS, QUADRILATERALS AND EXPONENTS
2nd Week, 3rd Week And 4th Week	SQUARE AND SQUARE ROOTS

MAY

1st Week And 2nd Week	CUBE AND CUBE ROOTS
3rd Week And 4th Week	CONSTRUCTION OF QUADRILATERALS

JUNE

1st Week And 2nd Week	AREA OF POLYGONS
FA 2	SQUARE AND SQUARE ROOTS, CUBE AND CUBE ROOTS AND CONSTRUCTION OF QUADRILATERALS
4th Week	REVISION

JULY: FIRST TERM EXAMINATION

AUGUST

2nd Week, 3rd Week And 4th Week	ALGEBRAIC EXPRESSION AND FACTORIZATION
--	--

SEPTEMBER

1st Week to 4th Week	VOLUME AND SURFACE AREA
FA 3	ALGEBRAIC EXPRESSION AND FACTORIZATION

OCTOBER

1st Week and 2nd Week	LINEAR EQUATION
3rd Week And 4th Week	SIMPLE INTEREST AND COMPOUND INTEREST

NOVEMBER

1st Week	PROBABILITY
FA 4	SIMPLE INTEREST AND COMPOUND INTEREST
2nd Week And 3rd Week	INTRODUCTION TO GRAPH

DECEMBER: FINAL TERM EXAMINATION

SCIENCE

MARCH

Week	CELL: THE BUILDING BLOCKS OF LIFE
1st Week	Introduction To cell History of cell
2nd Week	Prokaryotic and Eukaryotic cell Cell: Variation in number, shape and size Structure of a generalized cell
3rd Week	Parts of compound microscope Preparing a slide
4th Week	Cell structure and functions Cell division and growth

APRIL

Week	FORCE AND FRICTION/PRESSURE
1st Week	Introduction to force Effects of force Types of force
2nd Week	Friction Types of friction
3rd Week	Methods of reducing friction Introduction to pressure
4th Week	Pressure in liquids Atmospheric pressure

ALL THE CRITERIA'S OF FA 1 SHOULD BE COMPLETED BY THIRD WEEK OF APRIL

MAY

Week	PRESSURE/ METALS AND NON- METALS
1st Week	Fluid pressure Applications of atmospheric pressure
2nd Week	Introduction to metals and non metals

	Physical properties of metals and non metals
3rd Week	Chemical properties of metals and non metals
4th Week	Uses of metals and non metals

JUNE

Week	AGE OF ADOLESCENCE
1st Week	Introduction to adolescence Endocrine system
2nd Week	Adolescence and puberty Drug abuse and Aids
3rd Week	Revision
4th Week	Revision

ALL THE CRITERIA'S OF FA 2 SHOULD BE COMPLETED BY THIRD WEEK OF JUNE

JULY: FIRST TERM EXAMINATION

AUGUST

Week	MICRO ORGANISMS
1st Week	Introduction to different types of Micro Organisms Bacteria
2nd Week	Protists, Algae Fungi
3rd Week	Communicable Diseases Prevention of Diseases
4th Week	Food Preservation Advantages and disadvantages of micro organisms

SEPTEMBER

Week	REPRODUCTION/SOUND
1st Week	Introduction to Reproduction Male And Female Reproductive Organs, Fertilization, Gender myths
2nd Week	Determination of Sex, Metamorphosis

	Development of Baby inside the womb
3rd Week	Introduction to Sound, Characteristics of sound Structure of human ear
4th Week	Musical instruments Noise

ALL THE CRITERIA'S OF FA 3 SHOULD BE COMPLETED BY THIRD WEEK OF SEPTEMBER

OCTOBER

Week	LIGHT
1st Week	Introduction to Speed Of Light Reflection Types of Reflection
2nd Week	Refraction And Dispersion Image formed by a Plane Mirror
3rd Week	Human Eye Defects of Vision
4th Week	Alternate Technology Available For the Blind Nutrition And Eye Health

NOVEMBER

Week	CHEMICAL EFFECTS OF CURRENT
1st Week	Introduction About Electric Current And Its Effects Electrolysis, Electrolytic cell, Electrode
2nd Week	Uses of Electrolysis Electroplating and Electro Refining
3rd Week	Revision
4th Week	Revision

ALL THE CRITERIA'S OF FA 4 SHOULD BE COMPLETED BY THIRD WEEK OF NOVEMBER

DECEMBER: FINAL TERM EXAMINATION

HISTORY/CIVICS

MARCH

Week	Colonial Rule in India. The Indian Constitution.
1st Week	Coming of Europeans. Mercantilism.
2nd Week	Rise of British. Instruments of British expansion.
3rd Week	Meaning and drafting of Constitution. Role of Constitution.
4th Week	Legitimacy of Law and Conclusion. ACTIVITY: Find out how the Constitution was formed.

APRIL

Week	Structure of Colonial Administration. Vision of Indian Constitution.
1st Week	Administration of British. Acts of 1773, 1784 and Charter Acts.
2nd Week	Civil Service. Conclusion.
3rd Week	Making of the Constitution. Vision of the Constitution.
4th Week	Preamble. ACTIVITY: What are the key features of the Constitution?
FA 1	Colonial rule in India. Indian Constitution.

MAY

Week	Revolt of 1857-58. Fundamental Rights and Duties.
1st Week	Causes of the Revolt of 1857. Spread of the Revolt of 1857.
2nd Week	Suppression of the Revolt of 1857.

	Failure of the Revolt of 1857.
3rd Week	Foundation of Fundamental Rights. Classification of Fundamental Rights.
4th Week	Fundamental Duties. ACTIVITY: Map Work.

JUNE

Week	Education and British Rule. Directive Principles of State Policy.
1st Week	Introduction of Western Education. Macaulay's Minute and Wood's Despatch.
2nd Week	Growth of National Education. Directive Principles.
3rd Week	REVISION FOR FIRST TERM
4th Week	REVISION FOR FIRST TERM.
FA 2	Revolt of 1857. Fundamental rights.

JULY: FIRST TERM EXAMINATION.

AUGUST

Week	Women and Socio-religious Reforms. Parliamentary Government.
1st Week	India at the turn of 19th century. Socio-religious Reforms.
2nd Week	Women and Education. Women Reformers.
3rd Week	Need for Parliamentary form of Government. Union Legislature.
4th Week	Powers of Parliament. ACTIVITY: Make a list of social evils prevalent in Indian society 200 years ago.

SEPTEMBER

Week	Challenging the Caste System. The Executive.
1st Week	Struggle against caste system. Caste movements and non-Brahman movements.
2nd Week	Role of British in caste movements. Official head of the Indian Union and his powers.
3rd Week	Real head of the Executive. Functions of Prime Minister.
4th Week	Civil Service. ACTIVITY: Make a list of the work of State government and Central government.
FA 3	WOMEN AND SOCIO-RELIGIOUS REFORM. THE EXECUTIVE.

OCTOBER

Week	Indian National Movement. The Judiciary.
1st Week	First phase of Indian National Movement. Partition of Bengal.
2nd Week	Growth of militancy. Constitutional Reforms.
3rd Week	Structure of Indian Judiciary. Supreme Court and its Powers.
4th Week	Types of Courts. ACTIVITY: Make a project report on Courts of India.

NOVEMBER

Week	National Movement-Gandhian Era. Role of Police and Courts.
1st Week	Gandhian Era. Movements between 1919-1922.
2nd Week	Simon Commission. Indian National Army.

3rd Week	REVISION FOR FINAL TERM
4th Week	REVISION FOR FINAL TERM.
FA 4	INDIAN NATIONAL MOVEMENT.

DECEMBER: FINAL TERM EXAMINATION.

GEOGRAPHY

MARCH

Week	OUR RESOURCES
1st Week	Introduction of resources Utility and value of resources
2nd Week	Natural Resources – Biotic and Abiotic Renewable and non-renewable Resources
3rd Week	Actual and Potential Resources Human and Human made resources
4th Week	Sustainable development Conservation of Resources Activity: With the help of a graphic representation show the types of resources.

APRIL

Week	LAND AND SOIL RESOURCES
1st Week	Land Resources Land Use and factors affecting land use
2nd Week	Land use in India conservation of land
3rd Week	Soil resources Soil formation
4th Week	Activity: On an outline map of India show the different land use areas in India
FA 1	Our resources

MAY

Week	LAND AND SOIL RESOURCES
1st Week	Types of soil Soil types in India
2nd Week	Soil erosion Soil conservation
3rd Week	Methods of soil conservation

	Methods of soil conservation
4th Week	Activity:- On an outline map of India mark the areas of: Red, black, Alluvial, Laterite, Mountain, and Desert soils
FA 2	LAND AND SOIL RESOURCES

JUNE

Weeks	Revision Work For First- Term Examination
--------------	---

JULY: FIRST-TERM EXAMINATION

AUGUST

Week	AGRICULTURE AND MAJOR CROPS
1st Week	Introduction and meaning of agriculture Factors influencing agriculture
2nd Week	Types of farming-subsistence agriculture and shifting cultivation, intensive agriculture and n Intensive agriculture and Nomadic herding
3rd Week	Commercial agriculture- extensive agriculture and plantation agriculture Mixed farming, pastoral farming and dairy farming
4th Week	Orchard farming, market gardening and horticulture Activity: On the outline map of India mark the following:- Rice, wheat and maize producing areas

SEPTEMBER

Week	AGRICULTURE AND MAJOR CROPS
1st Week	Food crops- rice and wheat Maize and millets
2nd Week	Commercial crops- sugarcane and rubber Fibre crops- cotton and jute
3rd Week	Beverage crops-tea Beverage crops-coffee
4th Week	Activity:-On an outline map of India mark the following: Rubber, cotton, jute, tea and coffee
FA 3	AGRICULTURE AND MAJOR CROPS

OCTOBER

Week	AGRICULTURAL DEVELOPMENT: INDIA AND USA
1st Week	Agricultural development in India Main features of agriculture in India
2nd Week	Problems in Indian agriculture Agricultural reforms
3rd Week	Agricultural reforms Agricultural development in USA
4th Week	A farm in India A farm in USA
FA4	AGRICULTURAL DEVELOPMENT: INDIA AND USA

NOVEMBER

Weeks	Revision for Final-term Examination
-------	-------------------------------------

DECEMBER: FINAL TERM EXAMINATION

GENERAL KNOWLEDGE

MARCH

TOPIC	Language and Literature
CONTENT	Indian Literature Literary Treasures Dress up your speech Great Indian Writers

APRIL

TOPIC	Indian Railway Tracks
CONTENT	Railway Tracks Administration Public undertaking

MAY

TOPIC	Business & Economy
CONTENT	Brief history of currency system Planning in India Banking system

JUNE

TOPIC	Human Body
CONTENT	Anatomy & Physiology Human Diet Diseases

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

TOPIC	Olympic Games
CONTENT	Chronology of Olympic Games Indian Participation in Olympic Games

	Olympic Games Venues
--	----------------------

SEPTEMBER

TOPIC	State Judiciary
CONTENT	High Court and its constitution Term and removal

OCTOBER

TOPIC	Politics
CONTENT	Brief description of democracy Voting system Role of President and Prime Minister

NOVEMBER

TOPIC	World Legends
CONTENT	Myths and Legends Indian mythology Greek mythology Roman mythology

DECEMBER: FINAL TERM EXAMINATION

MORAL SCIENCE

MARCH

TOPIC	Moral Education Concept of Moral Education Development of moral education in India
ACTIVITY	Ask students to write about different moral values on their life and the activities associated with them which they have performed. E.g. Value: Honesty Activity: I found a pouch somewhere unattended. I returned the same back to its owner.

APRIL

TOPIC	3 R's of growing up (Respect, Responsibility and Right thing) Self respect Sense of responsibility Voting the right thing
ACTIVITY	Divide the students in two groups and ask them to come up with social responsibilities and social duties. Rate them as how much they are applied by the people around on observation basis.

MAY

TOPIC	Forgiveness Sense of forgiveness Forgiveness and human values Benefits of forgiveness
-------	--

JUNE

TOPIC	Altruism (sense of belongingness) Need of belongingness Benefits of althurism on society
-------	--

ACTIVITY	Ask students to discuss important points which hinder communal harmony and the ways and means that will help to overcome those and will bring the essence of belongingness in society.
-----------------	--

JULY

TOPIC	Dealing with disappointment and stress Raising self esteem Managing stress Ill effects of stress and disappointment
ACTIVITY	Ask students to write about their stress management techniques and negative effects of stress on health.

AUGUST

TOPIC	Saving Girl Child Why gender discrimination Girl infanticide Girl education (Female Education) Role of Girls (woman in society)
ACTIVITY	Encourage the students to discuss how they feel about the issue and speak about it. they should be asked to come up with the list of different NGO's and agencies working for the cause and the role played by them.

SEPTEMBER

TOPIC	Environmental Education Our surroundings Go Green Saving our energy resources Natural resources and their conservation.
ACTIVITY	Ask students to make different carry bags, boxes of renewable resources like paper, jute, cloth and then exchange between friends. ask students to recycle paper.

OCTOBER

TOPIC	World Harmony Benefits of Harmony between Nations Role played by UNO
ACTIVITY	Ask students to make a chart of developing , under developed and developed nations.

NOVEMBER

TOPIC	Facing a challenge Self potential Positive approach towards life.
ACTIVITY	India's struggle for freedom Ask students to write about the freedom struggle of India by dividing them into two groups Violence –Himsa Non violence moment - Ahimsa

DECEMBER

TOPIC	Integration Role of Integration Types of Integration Social Cross religious synthesis National Integration
ACTIVITY	INDIA AS AN INTEGRATED WHOLE Divide the class on the basis of 4 zones North, South, West and East and ask them to write about the cultural diversities of 4 zones and the states following them North South East West

COMPUTER SCIENCE

MARCH

Week	SQL
1st Week	Features of Database Creating the Database and Table What is MySQL?
2nd Week	Structure of MySQL. SQL Advantages. SQL Data Types (VarChar, Char, Number, Date)
3rd Week	Rules for SQL Commands Database Object Naming Rules Alter Table
4th Week	Describing Table Structure SQL Insert Into Statement Data

APRIL

Week	SQL
1st Week	Entering values in Table
2nd Week	Renaming Table More on Insert Command
3rd Week	SELECT command with Where Clauses Operators in Where Clause, or, &, NOT etc
4th Week	Using Alias and LIMIT clause Activities on Alias and Limit

MAY

Week	SQL
1st Week	SQL Update Statement SQL Update Syntax using Where Clause Using Expressions in UPDATE
2nd Week	UPDATE with multiple columns UPDATE with NULL clause SQL Update Warning

3rd Week	ORDERING the Database Formatting Query OUTPUT
4th Week	MCQ's Test SQL Delete Statement, Delete All Rows SQL Delete Warning

JUNE

Week	SQL Constraints
1st Week	SQL Like Operator Using '%' Sign Wildcard in Like Operator Activities on Like Operator Using '%' Sign Wildcard
2nd Week	SQL Constraints (Not Null, Primary Key, Check) Using SQL Constraints while creating Table
3rd Week	The Drop Statement, Activities on Drop Statement
4th Week	The Delete Statement, Activities on Delete Statement

JULY: FIRST TERM EXAMINATION

AUGUST

Week	Security Privacy & Ethics
1st Week	Program threats: Various types of threats, Categories of viruses (Trojan horses, Worms, Catastrophic failures)
2nd Week	Protection mechanism: Authentication, basic concepts of cryptography(encryption, decryption, cipher text)
3rd Week	Ethics : Social problems relating computers, hacking, cracking, fishing.
4th Week	Snooping, copyrights, patent rights, cyber laws

SEPTEMBER

Week	Php
------	-----

1st Week	PHP Introduction, PHP Installation PHP Syntax
2nd Week	PHP Variables, PHP String, PHP Operators
3rd Week	PHP If...Else, PHP Switch
4th Week	PHP Arrays

OCTOBER

Week	Php
1st Week	PHP While Loops, PHP For Loops
2nd Week	PHP Function
3rd Week	PHP Forms
4th Week	PHP \$_GET,PHP \$_POST,PHP Date

NOVEMBER

Week	Php
1st Week	PHP Include, PHP File, PHP File Upload
2nd Week	PHP Cookies, PHP Sessions
3rd Week	PHP E-mail, PHP Secure E-mail
4th Week	PHP Error, PHP Exception, PHP Filter

DECEMBER: FINAL TERM EXAMINATION

ڪاٺر

رٻت	عنوان	عملي ڪام
مارچ	پاڙن آواز نشان ھند دو ھراو تہ مختلف لفظ بناوڻ مشق	چاٽھو ڀنگ مقابلہ
اپريل	پاڙن آواز نشان ھند دو ھراو تہ ٻيو ڪو ڪو لوء ڪو جملہ بناوڻ مشق	ڪيئون اڱريز لفظن ھند مانہ
مئي	سبق نمبر ۱۲۰ سبق نمبر ۲۔	دليل وڻنگ مقابلہ
جون	جملہ بناوڻ تہ سارن سبقن ھند دو ھراو۔	
جولائي	گوڏ ڪلہ ميقاتيگ امتحان	
اگست	سبق نمبر ۳ تہ ڪينہہ سوال جواب	لڳہ ٻاٽھ ڪو ڀنگ مقابلہ
ستمبر	اڪھ موقصر مضمون لکھڻ مشق	ڪاٺر ھسٽري ھنز زانگاري
آڪٽوبر	آواز نشان، لفظن تہ جملن ھند دو ھراو	
نومبر	ورڙيڪ امتحان	

اردو

مارچ

<p>دری کتاب: (نظم) ماں کا خواب، (سبق) ایک مزیدار کہانی گرائمر: اسم فعل حرف وغیرہ کا مختصر تعارف، اسم نکرہ کی قسمیں اور مثالیں۔ عملی کام: موسم بہار کی آمد پر ایک مضمون لکھیں۔</p>	
<p>نظم ماں کا خواب کی وضاحت، تشریح، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات وغیرہ۔</p>	<p>پہلا ہفتہ</p>
<p>اسم فعل حرف کی وضاحت - عملی جانچ: نظم ماں کا خواب اور فعل حرف کی جانچ، ذہنی آزمائش اور ناپیدہ سوالات اور مشقی سوالات وغیرہ۔</p>	<p>دوسرا ہفتہ</p>
<p>سبق: ایک مزے دار کہانی کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات</p>	<p>تیسرا ہفتہ</p>
<p>اسم نکرہ کی قسمیں اور مثالیں وغیرہ - عملی جانچ: سبق سبق مزے دار کہانی کا عملی جانچ، مشقی سوالات، ناپیدہ سوالات اور مشق کا امتحان۔</p>	<p>چوتھا ہفتہ</p>

اپریل

دری کتاب: (نظم) لو پھر بہار آئی (سبق) ہا کی اور ہا کی کا جادوگر -
گرائمر: جنس کے لحاظ سے اسم کی قسمیں، مذکر و مونث، تذکیر و تانیث کے لحاظ سے جملے -
(حقیقی، غیر حقیقی) متضاد الفاظ -

<p>نظم لو پھر بہار آئی کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات، تشریح۔</p>	<p>پہلا ہفتہ</p>
<p>اسم فعل حرف کی وضاحت - عملی جانچ: نظم ماں کا خواب اور فعل حرف کی جانچ، ذہنی آزمائش اور ناپیدہ سوالات اور مشقی سوالات وغیرہ۔</p>	<p>دوسرا ہفتہ</p>

تیسرا ہفتہ	سبق : ہاکی اور ہاکی کا جادوگر کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب ، مشقی سوالات وغیرہ۔
چوتھا ہفتہ	متضاد الفاظ کے معنی اور جملے - عملی جانچ: سبق ہاکی اور ہاکی کا جادوگ کا عملی جانچ نادیدہ سوالات اور مشق وغیرہ - متضاد الفاظ معنی جملے وغیرہ کا امتحان -

مٹی

پہلا ہفتہ	درسی کتاب: (نظم) دیوانی کے دیپ جلے (سبق) گل عباس - گرامر: اسم ذات کی قسمیں ، وضاحت اور مثالیں - ایک خط ، ایک درخواست
دوسرا ہفتہ	(نظم) دیوانی کے دیپ جلے کی وضاحت ، تشریح ، الفاظ کے جملے ، سوالات کے جواب اور مشقی سوالات - اسم ذات کی قسمیں ، مثالیں دے کر وضاحت کریں - عملی جانچ: نظم دیوانی کے دیپ جلے کے سوالات ، تشریح ، مشقی سوالات ، اسم ذات کی قسمیں - کا عملی جانچ ، ذہنی آزمائش کا امتحان -
تیسرا ہفتہ	سبق: گل عباس کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب ، مشقی سوالات وغیرہ۔
چوتھا ہفتہ	ایک خط ، ایک درخواست - عملی کام: مضمون لکھنے کا مقابلہ - عملی جانچ : سبق گل عباس مشقی سوالات ، مشق ، مشکل الفاظ کے معنی اور جملے کا امتحان -

جون

پہلا ہفتہ	درسی کتاب سے سبق چچا کبانی ، کندن لال سہگل گرامر: ہم تلفظ الفاظ ، واحد جمع اور جمع الجمع ، دو مضامین - سبق چچا کبانی کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب ، مشقی سوالات وغیرہ۔
-----------	---

دوسرا ہفتہ	ہم تلفظ الفاظ ، واحد جمع اور جمع الجمع۔ عملی جانچ: سبق چچا کبابی کا عملی جانچ اور ڈہنی آزمائش ، مشقی سوالات ، نادریدہ سوالات ، متضاد الفاظ کے معنی اور جملے کا امتحان۔
تیسرا ہفتہ	کندن لال سہگل کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب ، مشقی سوالات۔
چوتھا ہفتہ	دو مضامین۔ عملی کام: تحریری مقابلہ۔ عملی جانچ: سبق کندن لال سہگل کے سوالات ، مشکل الفاظ کے معنی ، مضامین کا امتحان

جولائی پہلے مرحلے کا امتحان لیا جائے گا۔ اگست

دری کتاب سے (سبق) جی آیا صاحب (سبق) حضرت محل
گرائمر: حرف کا بیان ، مترادف الفاظ۔

پہلا ہفتہ	سبق جی آیا صاحب کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب ، مشقی سوالات
دوسرا ہفتہ	حرف کا بیان ، عملی جانچ: سبق جی آیا صاحب کا عملی جانچ ، حرف کا بیان کی ڈہنی آزمائش اور مشقی سوالات کا امتحان
تیسرا ہفتہ	سبق حضرت محل کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب ، مشقی سوالات
چوتھا ہفتہ	مترادف الفاظ۔ عملی کام: بیت بازی عملی جانچ: حضرت محل کے مشقی سوالات ، مشکل الفاظ کے جملے ، مترادف الفاظ کا امتحان

ستمبر

دری کتاب سے (سبق) وطن کی واپسی (سبق) قرات العین گرائمر: محاورات معنی جملے ، ایک خط ، ایک درخواست	
پہلا ہفتہ	سبق : وطن کی واپسی کی وضاحت ، الفاظ کے جملے ، سوالات کے جواب اور مشق۔

دوسرا ہفتہ	سبق : ایک درخواست، ایک خط - عملی جانچ: سبق وطن کی طرف واپسی، درخواست اور خط کا عملی جانچ، ذہنی آزمائش، مشقی سوالات وغیرہ کا امتحان۔
تیسرا ہفتہ	سبق : قرأت العین کی وضاحت، الفاظ کے جملے، سوالات کے جواب اور مشق۔
چوتھا ہفتہ	محاورات معنی جملے - عملی کام: دیوالی کا کارڈ بنانا - عملی جانچ: قرأت العین کے مشقی سوالات، مشکل الفاظ کے معنی، محاورات معنی جملے کی ذہنی آزمائش اور نادر سوالات کی ذہنی آزمائش -

اکتوبر

پہلا ہفتہ	سبق: رفیع احمد قدوائی کی وضاحت، الفاظ کے جملے، سوالات کے جواب اور مشق۔
دوسرا ہفتہ	ضرب الامثال - عملی جانچ: رفیع احمد قدوائی، ضرب الامثال کا عملی جانچ، ذہنی آزمائش کی جانچ، مشقی اور نادر سوالات کا امتحان -
تیسرا ہفتہ	نظم: یہ ہے میرا ہندوستان وضاحت، تشریح، الفاظ کے جملے، سوالات اور مشق وغیرہ۔
چوتھا ہفتہ	مضامین - عملی کام: مشاعرہ (اقبال، غالب، میر) - عملی جانچ: نظم یہ ہے میرا ہندوستان کے مشقی سوالات، مشکل الفاظ کے معنی اور مشق۔

نومبر

پہلا ہفتہ	سبق: لا لچ کی وضاحت، الفاظ کے معنی، سوالات کے جواب اور مشقی سوالات وغیرہ
دوسرا ہفتہ	دری کتاب سے سبق لا لچ - گرامر: مذکر مونث، تذکیر و تانیث، غلط الفاظ کی نشاندہی -

دوسرا ہفتہ	<p>مذکورہ مونت - تذکرہ و تانیٹ -</p> <p>عملی جانچ : سبق لالچ کے مشقی سوالات ، نا دیدہ سوالات ، مشکل الفاظ کے معنی اور جملے ، ہم تلفظ الفاظ کے معنی جملے کا امتحان اور ذہنی آزمائش کی جانچ</p>
تیسرا ہفتہ	<p>غلط الفاظ کی نشاندہی</p>
چوتھا ہفتہ	<p>دوسرے مرحلہ دہرایا جائے گا -</p>
دسمبر	<p>دوسرے مرحلے کا امتحان لیا جائے گا۔</p>

اردو

اضافی مضمون

مہینہ	عنوان
مارچ	دری کتاب: سبق ”جسمانی ورزش“ اسم، فعل حرف وغیرہ کا مختصر تعارف،
اپریل	دری کتاب: نظم ”اٹھ باند کمر کیا ڈرتا ہے“ گرائمر: جنس کے لحاظ سے اسم کی قسمیں، مذکر اور مونث
مئی	دری کتاب: سبق ”عیادت“ گرائمر: واحد جمع اور جملے
جون	دری کتاب: سبق - نمک گرائمر: ایک خط اور ایک مضمون
جولائی	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔
اگست	دری کتاب: سبق: اشوک گرائمر: محاورات معنی اور جملے
ستمبر	دری کتاب: علم کی دولت گرائمر: غلط اور درست جملے
اکتوبر	دری کتاب: نظم ”برسات“، سبق ”مہجور“ گرائمر: ایک درخواست
نومبر	دری کتاب: سبق ”خود غرض دوست“ گرائمر: ایک مضمون
دسمبر	اعادہ۔ دوسری میقات کا امتحان لیا جائے گا۔

عربی

مہینہ	عنوان
مارچ	الوحدة الأولى، تدريبات عامة. گرائمر: اسم اشارہ کو جملوں میں استعمال کرنے کا طریقہ۔
اپریل	سبق نمبر ۲۔ الوحدة الثانية، الحوارات الى الملعب. گرائمر: جمع کی قسموں کو جملوں میں استعمال کا طریقہ اور فعل کی تعریف۔
مئی	سبق نمبر ۳۔ الوحدة الثالثة، الى الزميل. گرائمر: مرکب کی تعریف اور اسکی قسمیں اور فعل ماضی کا گردان۔
جون	سبق نمبر ۴۔ الوحدة الرابعة، في أسرة سعيد. گرائمر: ضمیر متغیر اور غیر متغیر کو مختلف طریقوں سے جملوں میں استعمال کا طریقہ۔
جولائی	پہلے میقات کے اسباق اعادہ کیا جائے گا۔ اور پہلی میقات کا امتحان لیا جائے گا۔
اگست	سبق نمبر ۵۔ الوحدة الخامسة، خطبة الوالد. گرائمر: علامات مضارع اور اس کا فعل مضارع میں استعمال کا طریقہ۔
ستمبر	سبق نمبر ۶۔ الوحدة السادسة، النص الثعلب والذئب. گرائمر: حروف جار کو استعمال کرنے کا طریقہ مجملہ اسمیہ اور فعلیہ کے ساتھ۔
اکتوبر	سبق نمبر ۷۔ الوحدة السابعة، اساليب الانشاء. گرائمر: تمام قواعد کو جوڑ کر عربی میں چھوٹے چھوٹے جملے بنانے کا طریقہ۔
نومبر	سبق نمبر ۸۔ تمام چھوٹے چھوٹے جملوں کو جوڑ کر مضامین میں استعمال کرنے کا طریقہ۔
دسمبر	:دوسری میقات کے اسباق کا اعادہ کیا جائے گا۔ اور دوسری میقات کا امتحان لیا جائے گا۔

منتخب كتاب: منطق الطير (نجم)
مصنف: عبد الرحمن واثق

हिंदी

मार्च

पहला सप्ताह	कर्मवीर(कविता)
दूसरा सप्ताह	अकबरी लोटा (हास्य कथा)
तीसरा सप्ताह	संधि , शब्द विचार
चौथा सप्ताह	माँ का प्रेम विषय पर कक्षा चर्चा करवायी जाएगी । अनुच्छेद लेखन

अप्रैल

पहला सप्ताह	सच्चा तीर्थयात्री (अनूदित कहानी)
दूसरा सप्ताह	निश्छल भाव (कविता)
तीसरा सप्ताह	पत्र लेखन (औपचारिक) समास , उपसर्ग , प्रत्यय
चौथा सप्ताह	चित्र पर आधारित वर्णन (पुनरावृत्ति) 1.रचनात्मक अभिव्यक्ति चक ! दे इंडिया

मई

पहला सप्ताह	जादुई कालीन (संवाद)
दूसरा सप्ताह	संज्ञा और इसके भेद ,संज्ञा के विकारक तत्व (वचन , लिंग , कारक)
तीसरा सप्ताह	मिसाइल मैन (साक्षात्कार)
चौथा सप्ताह	मुश्किलों में भी मुस्कराकर आगे बढ़ने वाले लोग जीवन में सफल होते हैं।

जून

पहला सप्ताह	लोहे के पेड़ हरे होंगे (कविता)
दूसरा सप्ताह	सुभागी (कहानी)
तीसरा सप्ताह	सर्वनाम और इसके भेद , पत्र लेखन(अनौपचारिक)
चौथा सप्ताह	(पुनरावृत्ति) 2.रचनात्मक अभिव्यक्ति प्रदूषित हवा हर साँस में

जुलाई अर्द्धवार्षिक परीक्षा

नोट (अर्द्धवार्षिक परीक्षा का पाठ्यक्रम वार्षिक परीक्षा में नहीं दोहराया जाएगा)

अगस्त

पहला सप्ताह	कलिंग विजय (एकांकी)
दूसरा सप्ताह	राम वन गमन (पद्य)
तीसरा सप्ताह	विशेषण और इसके भेद , अलंकार
चौथा सप्ताह	(पुनरावृत्ति)

सितम्बर

पहला सप्ताह	समय नियोजन (निबंध)
दूसरा सप्ताह	काल
तीसरा सप्ताह	विराम चिह्न , कहानी लेखन
चौथा सप्ताह	क्रिया (पुनरावृत्ति) 3.रचनात्मक अभिव्यक्ति जलियाँवाला बाग में बसंत

अक्तूबर

पहला सप्ताह	शहीद का संदेश (कहानी)
दूसरा सप्ताह	अव्यय (अविकारी शब्द)
तीसरा सप्ताह	वाक्य , मुहावरे एवं लोकोक्तियाँ
चौथा सप्ताह	अनुच्छेद (पाठ पर आधारित) (पुनरावृत्ति)

नवम्बर

पहला सप्ताह	मन भावन सावन (कविता)
दूसरा सप्ताह	तार , डायरी और सार लेखन
तीसरा सप्ताह	कहानी लेखन
चौथा सप्ताह	(पुनरावृत्ति) 4.रचनात्मक अभिव्यक्ति सत्साहसी

दिसम्बर

वार्षिक परीक्षा

हिन्दी

दूसरी तृतीय भाषा

मार्च

पहला सप्ताह	कर्मवीर(कविता)
दूसरा सप्ताह	अकबरी लोटा (हास्य कथा)
तीसरा सप्ताह	संधि , शब्द विचार
चौथा सप्ताह	माँ का प्रेम विषय पर कक्षा चर्चा करवायी जाएगी । अनुच्छेद लेखन

अप्रैल

पहला सप्ताह	सच्चा तीर्थयात्री (अनूदित कहानी)
दूसरा सप्ताह	निश्छल भाव (कविता)
तीसरा सप्ताह	पत्र लेखन (औपचारिक) समास , उपसर्ग , प्रत्यय
चौथा सप्ताह	चित्र पर आधारित वर्णन (पुनरावृत्ति) 1.रचनात्मक अभिव्यक्ति चक ! दे इंडिया

मई

पहला सप्ताह	जादुई कालीन (संवाद)
दूसरा सप्ताह	संज्ञा और इसके भेद ,संज्ञा के विकारक तत्व (वचन , लिंग , कारक)
तीसरा सप्ताह	मिसाइल मैम (साक्षात्कार)
चौथा सप्ताह	मुश्किलों में भी मुस्कराकर आगे बढ़ने वाले लोग जीवन में

	सफल होते हैं।
--	---------------

जून

पहला सप्ताह	लोहे के पेड़ हरे होंगे (कविता)
दूसरा सप्ताह	सुभागी (कहानी)
तीसरा सप्ताह	सर्वनाम और इसके भेद , पत्र लेखन(अनौपचारिक)
चौथा सप्ताह	(पुनरावृत्ति) 2.रचनात्मक अभिव्यक्ति प्रदूषित हवा हर साँस में

जुलाई अर्द्धवार्षिक परीक्षा

नोट (अर्द्धवार्षिक परीक्षा का पाठ्यक्रम वार्षिक परीक्षा में नहीं दोहराया जाएगा)

अगस्त

पहला सप्ताह	कलिग विजय (एकांकी)
दूसरा सप्ताह	राम वन गमन (पद्य)
तीसरा सप्ताह	विशेषण और इसके भेद , अलंकार
चौथा सप्ताह	(पुनरावृत्ति)

सितम्बर

पहला सप्ताह	समय नियोजन (निबंध)
दूसरा सप्ताह	काल
तीसरा सप्ताह	विराम चिह्न , कहानी लेखन
चौथा सप्ताह	क्रिया (पुनरावृत्ति) 3.रचनात्मक अभिव्यक्ति जलियाँवाला बाग में बसंत

अक्तूबर

पहला सप्ताह	शहीद का संदेश (कहानी)
दूसरा सप्ताह	अव्यय (अविकारी शब्द)
तीसरा सप्ताह	वाक्य , मुहावरे एवं लोकोक्तियाँ
चौथा सप्ताह	अनुच्छेद (पाठ पर आधारित) (पुनरावृत्ति)

नवम्बर

पहला सप्ताह	मन भावन सावन (कविता)
दूसरा सप्ताह	तार , डायरी और सार लेखन
तीसरा सप्ताह	कहानी लेखन
चौथा सप्ताह	(पुनरावृत्ति) 4.रचनात्मक अभिव्यक्ति सत्साहसी

दिसम्बर

वार्षिक परीक्षा

ART

MARCH

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Revision of previous lesson Light and shade (source of light) Light tone High light Shade Reflected light Cast shadow
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 MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Still life (in pencil shading with graded pencils) Object drawing Perspective 2 drawings showing perspective
---	--

MAY

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Step-by-step drawing Human body drawing Animal Cartoon characters
---	--

JUNE

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Composition in poster colours (opaque media) water colours (transparent media) crayon mixed media
---	---

JULY: FIRST TERM EXAMINATION

AUGUST

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Colour and design in black and white poster colour (symmetrical, asymmetrical and design)
---	--

SEPTEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Object drawing in water colour poster colour
---	--

OCTOBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Human figure (how to draw) Hand construction Hand gestures, foot, ankle, and legs only drawing
---	---

NOVEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Experiments with different medium Paper collage, block printing, pencil sticking, pot decoration
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

MUSIC

PART: A			
BASIC SARGAM			
THAAT : Bilawal, Kafi, Kalyan, Khamaj, Asawari, Bhairav,Bhairvi.			
Alankars in Bilawal, Kafi, Kalyan, Khamaj, Asawari, Bhairav,Bhairvi. (taal band)			
Raag: a) ALLAIHYA BILAWAL (Chota khayal non detailed) b) Raag Yaman (Chota khayal non detailed) c) Raag Khamaj (Chota khayal non detailed)			
Five Kashiri popular songs(taal band with detail)			
PART: B			
KEYBOARD CLASSES: Alankars in Thaata Bilawal,Kafi,Kalyan,Khamaj, Asawari ,Bhairav and Bhairvi with their selected Rhythms.			
Western Notation system Western names of Surs			
Sa	do	C	TONIC I
Re	re	D	MAJOR II OR SUPER TONIC
Ga	me	E	MAJOR III OR MEDIENT
Ma	fa	F	(OR) PERFECT IV SUB-DOMINANT
Pa	sol	G	PERFECT V OR DOMINANT
Dha	le	A	MAJOR VI OR SUB-DOMINANT
Ni	si	B	MAJOR VII OR LEADING NOTE
Sa	do	C	OCTAVE
PART:C			
Define Raag			
Difference between Thaat and Raag			
Define Aashriya Raag			
Define the terms: Vadi sur, Samvadi sur, Anuvadi sur, Vivadi sur, Alaap, Taan, Jati,Grah,Ansh,Niyas,Vakar sur, Meendh ,Murki,Kan,Khatka,Ghamak,Behlawa,Verjiya sur,Chal and Acahl.			
TAALS: Teen taal(igun/digun) Ek taal (igun/digun) Keharwa (igun,digun) Dadra (igun, digun)			

ROOPAK TAAL (igun/digun).

SPORTS

JAN-FEB

Basic courses for alpine snow skiing at Gulmarg
15 days course
Snow Plough
Snow Plough Turn
Traverse and Uphill Swing

MARCH

Basic introductions of indoor games like badminton, table tennis, chess and carom

APRIL

- 1) General fitness exercises
- 2) How to improve endurance level
- 3) Cooper test
- 4) Preparing students how to run marathons

MAY

Football

- 1) How to stop the ball with inner sole
- 2) Chest trapping
- 3) Shooting
- 4) 360 dribbling
- 5) 1 x 2 passing

Hockey

Dribbling
Passing
Hitting
Trapping
Stick work exercise with ball

JUNE

Swimming

Leg actions

Body movements

Breathing movements

Free style

Back stroke

Butterfly

Cricket

Front foot bating technique

High arm action for fast bowlers

On drive skills

Endurance skills

How grip the ball

JULY

Basketball

Lapping

Dribbling with ball

Chest Passing

Shooting

Screening techniques

Tracking

Basics of tracking

Uphill walk

Downhill Walk

Mountaining walk

AUGUST

Volley ball

Basics of volley ball

Serving the ball

Finger movements

Arm action

Smashing in the air

Lawn tennis

Basic exercises of lawn tennis

Wall exercises
Back hand training
Feet movements
Body movements
Gripping

SEPTEMBER

Athletics
Preparing students for running events
Throwing events
Jumping events
General endurance exercises
Cooper test

OCTOBER

Preparing students for inter school, inter districts, inter DPS and national events etc.

NOVEMBER/DECEMBER

No sports activities will be done during those two months

10

Celebrating
YEARS
of excellence

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE