

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	Written Test Computation Problem Solving
EVALUATION 05	Multiple Choice Questions	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	The Kid's Club
POEM	If I Could be an Astronaut
GRAMMAR	Revision Noun Verb Indefinite Articles Singular Plural Adjectives
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Picture Composition

APRIL

PROSE	The Little Red Kite
POEM	Half Way Down
GRAMMAR	Sentence Completing sentences Use of capital letters Framing questions for answers and vice versa
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Picture Composition

MAY

PROSE	Celebrating Earth Day
POEM	Mothers are for
GRAMMAR	Noun Common, Proper and Collective Singular/Plural Gender

SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Picture Composition
---------------	---

JUNE

PROSE	Alice and Strange Animals
GRAMMAR	Pronouns Rewriting sentences with Pronouns Gender in Pronouns Prepositions (<i>General</i>)
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Picture Composition

JULY: TERM I EXAMINATION

AUGUST

PROSE	A Gift for Granny
POEM	Lunch for a Dinosaur
GRAMMAR	Verbs Use of Is/Am/Are Add a verb to complete Sentence Unscramble letters to make verbs Locate a verb [<i>Word search</i>]
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Paragraph Writing

SEPTEMBER

PROSE	Never ending Story
POEM	The Elephant
GRAMMAR	Adjectives Similar/Opposite Adjectives of Quality & Quantity Conjunctions (<i>General</i>)
SKILLS	Listening Skill: Lab. Activity

	Speaking Skill: Lab. Activity Writing Skill: Paragraph Writing
--	---

OCTOBER

PROSE	A Home for a Dinosaur
POEM	Block's City
GRAMMAR	Adverbs Place, time, manner Changing Adjectives into Adverbs
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Paragraph Writing

NOVEMBER

PROSE	The Clever Rabbit
GRAMMAR	TENSE Simple Present & Simple Past Articles a, an, the (<i>Indefinite and definite</i>)
SKILLS	Listening Skill: Lab. Activity Speaking Skill: Lab. Activity Writing Skill: Paragraph 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 / MORE NUMBERS
1st Week	Revision of previous knowledge
2nd Week	Learning 3-digit numbers, Comparing 3-digit numbers, Ascending and descending order, Before, between and after
3rd Week	Skip counting, Face and place value Forming greatest and smallest 3-digit numbers, Even and odd numbers
4th Week	Learning 4-digit numbers, counting in thousands, Reading and writing 4-digit numbers on a Spike Abacus, Expanded form, Face and place value of 4-digit numbers
Activity	To expand a number by the place value of its digits.

APRIL

Week	FRACTION/ ADDITION
1st Week	Comparing 4-digit numbers, Ascending and descending order, Forming greatest and smallest 4-digit number
2nd Week	Fractions, Making whole from parts, Writing fractions, Fraction of a collection
3rd Week	Finding fractions Numerator and denominator
4th Week	Addition of three digit numbers without regrouping Addition of four digit numbers without regrouping Addition of three digit numbers with regrouping
Activity	To understand fractions by paper folding. To understand the concept of addition of 3-digit numbers with regrouping

MAY

Week	SUBTRACTION
1st Week	Word Problems Framing word problems
2nd Week	Subtraction of 3-digit numbers and 4- digit numbers (with regrouping and without regrouping)
3rd Week	subtraction with zeros and ones Addition and subtraction together
4th Week	Word problems, Framing word problems,
Activity	To understand the concept of subtraction of two numbers with regrouping.

JUNE

Week	SUBTRACTION/MULTIPLICATION
1st Week	Estimation sums and differences
2nd Week	Multiplication as repeated addition, Terms used and properties of multiplication
3rd Week	Multiplication by 1-digit number(with and without regrouping) Multiplication by 10's, 100's and 1000's
4th Week	Multiplication by 2-digit number, Lattice multiplication method and word problems
Activity	To understand the concept of multiplication of two numbers using strips.

JULY: FIRST TERM EXAMINATION

AUGUST

Week	DIVISION, MORE DIVISION
1st Week	Equal grouping and sharing , Division as repeated subtraction ,
2nd Week	Relation between multiplication and division, Properties of division,
3rd Week	Long form of division, Division with remainder, Division of 2, 3 and 4 - digit numbers

4th Week	Division by 10, Solving word problems
Activity	To divide a number by another number by grouping.

SEPTEMBER

Week	GEOMETRY/ MEASUREMENT
1st Week	Plane shapes, Creating shapes through paper folding, Straight and curved lines, Making shapes on the dot grid
2nd Week	Symmetry, Plane and curved surface, Solid shapes
3rd Week	Measurement of length Relationship between metre, decimetre and centimetre
4th Week	Measurement of weight Relation between kilogram and gram Conversion of weight
Activity	To make plane and solid shapes using matchsticks

OCTOBER

Week	MEASUREMENT/ TIME.
1st Week	Measurement of capacity relationship between Litre and Millilitre (Conversion of capacity)
2nd Week	Reading time to know correct hour, Reading time in half and quarter hour
3rd Week	Reading time , Minutes , hours and days, Reading a calendar , How to write dates ,Sequencing the events
4th Week	Reading time , Minutes , hours and days, Reading a calendar , How to write dates ,Sequencing the events
Activity	To find relation between different capacities by using different vessels of different capacity To make a model of a clock.

NOVEMBER

Week	MONEY/DATA HANDLING
1st Week	Expressing money in figures and words, Conversion of money Addition and Subtraction of money

2nd Week	Multiplication and Division of money Bills
3rd Week	Recording of data ,Pictorial representation of data, Interpretation of data
4th Week	REVISION
Activity	To add money using different coins To collect, represent and interpret information through pictograph.

DECEMBER: FINAL TERM EXAMINATION

ENVIRONMENTAL SCIENCE

MARCH

TOPIC	PARTS OF THE BODY WEB OF LIFE
CONTENT	External parts of the body and their functions. 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	Paste picture of any living or non living thing and write few lines about it in a creative manner.

APRIL

TOPIC	THE STORY OF FOOD PLANTS AND ANIMALS NEED WATER. WATER AND US
CONTENT	Food from plants Medicinal plants Food from animals Balanced diet Seed germination. Water essential component of life. Adaptation in cactus and camel. Different uses of water. Properties of water. Water in our homes. Storing water
ACTIVITY	Write the recipe of your favourite dish on your scrapbook with reasons why you like the dish. Activity showing germination of seeds by using cotton.

MAY

TOPIC	WE SAVE WATER NATURAL RESOURCES AND POLLUTION OUR SWEET HOME
CONTENT	Water cycle. Water problems Reusing water Pollution. Different types of pollution. Inside a home. A good home Animals in our home.
ACTIVITY	Make a list of various rivers and lakes of Kashmir valley and write few lines about each. Make a paper bag and write the slogan SAY NO TO POLYTHENE BAGS on it and use it.

JUNE

TOPIC	WE CARE FOR ANIMALS ANIMAL WORLD
CONTENT	Domestic and wild animals. Feeding habits of animals. Animal homes. Size of animals. Movement in animals
ACTIVITY	Make a nature notebook. Observe the animals in your locality, paste their pictures by grouping them into the following categories. Animals that a) walk and run b) crawl c) fly d) swim

JULY: FIRST TERM EXAMINATIONS

AUGUST

TOPIC	LOCATING PLACES CLOTHES WE WEAR
CONTENT	Map Globe Sketch Importance of clothes. Natural and man-made fibres. Clothes according to the season.
ACTIVITY	On a political map of India locate the extreme most northern, southern, eastern and western states. According to the season collect different fibres and write few points about each.

SEPTEMBER

TOPIC	KEEPING HEALTHY AND FIT GAMES WE PLAY CELEBRATING FESTIVALS
CONTENT	Care of body parts. Keeping clean. Good food habits Various indoor and outdoor games. National festivals. Religious festivals
ACTIVITY	Paste pictures of different national and religious festivals celebrated in Kashmir and write few points about each.

OCTOBER

TOPIC	SPECIAL PEOPLE HEAVENLY BODIES
CONTENT	Blind school. Old age home. Deaf and dumb school. Orphanage.

	The earth and its movements. The solar system
ACTIVITY	Write your views how you will contribute to the society by helping special people. Model of Earth by using moulding clay.

NOVEMBER

TOPIC	MEANS OF COMMUNICATION. MOVING HERE AND THERE
CONTENT	Postal system. Cellular phones E-mail. Fax Local means of transport and communication. Safety rules
ACTIVITY	Collect any three Indian stamps and paste them in scrapbook.

DECEMBER: FINAL TERM EXAMINATION

VALUE EDUCATION

MARCH

TOPIC	OBEDIENCE
CONTENT	How important is to obey others? Do we only need to obey our elders or our friends as well? Discuss the values we develop in ourselves by being obedient.
ACTIVITY	Students would be asked to make two posters which say 'SILENCE PLEASE' and the other one saying 'TAKE CARE OF CLEANLINESS, DO NOT MAKE THE CLASSROOM DIRTY'. After making both the posters has to be pasted in classroom and all the students need to check whether they are obeying these two rules.

APRIL

TOPIC	SOLVING PROBLEMS
CONTENT	Introduce them the word PROBLEM. Some problem solving skills. Introduce the student to SUDOKO PUZZLE which would sharpen their brain and help them understand that problems can be solved only if we make proper use of our brain.
ACTIVITY	Make six groups of students and discuss with them a particular problem. Ask them to come up with solutions after discussing with their team members. This would help them to apply the problem solving skills taught to them.

MAY

TOPIC	PUNCTUALITY
CONTENT	Importance of time. How being punctual can help you grow as a human being?
ACTIVITY	1. Students would be asked to maintain a list of

	<p>activities they have to do on daily basis for at least two weeks. Each day they need to mention the time at which they will do that particular activity. Then next column they would be mentioning the actual time they did that activity. At the end of two weeks they will at least understand how punctual they are and they will definitely bring a change in their attitude towards time.</p> <p>2. Teacher along with students will make a deal of coming to class on time at least for two weeks and everyone including the teacher would get remarks for their performance. This would motivate them to be time.</p>
LIFE SKILL ACTIVITY	WHEN LIFE HANDS YOU A LEMON, PEEL IT.

JUNE

TOPIC	KINDNESS
CONTENT	<p>Do we only need to be kind to our fellow beings or everyone else including animals?</p> <p>Why we need to be kind? Is it our responsibility or a value?</p>
ACTIVITY	Create a drama script and assign roles to different students. Drama should be based on an act of kindness which would teach the students value of kindness in an entertaining way.

JULY: TERM FIRST EXAMINATION

AUGUST

TOPIC	SOCIAL RESPONSIBILITY
CONTENT	<p>Difference between responsibility and social responsibility.</p> <p>Being social does not only mean to socialize with people, it also means to realize our social responsibilities and apply them in our actions.</p>
ACTIVITY	Students would be asked to make posters saying- LET US KEEP OUR SURROUNDINGS CLEAN, SAVE ENVIRONMENT, SAY NO TO POLYTHENE BAGS... and get it in next class. After checking all the posters, work with them to paste all the posters in school, ask them

	to paste it outside their respective homes or colony lane. This would make them aware of their responsibilities and they would learn to become better citizens.
--	---

SEPTEMBER

TOPIC	DIGNITY OF WORK
CONTENT	How important is work? How would our lives be if we do not have any work to do? Work is worship- Discuss.
ACTIVITY	Students would be asked to make a project on 'IMPORTANCE OF WORK' where they would be asking their parents, teachers, elders about their views on importance of work and what would life look like if they do not have anything to do.
TOPIC	UNIVERSAL LOVE
CONTENT	Do we choose friends on the basis of religion and caste? The universal message from all religions- Spread love. Discuss important points of all the religions.
ACTIVITY	Students would be asked to do a brief research on a religion different from theirs' and make a report of it. In this way they will learn more about religions other than their own.

OCTOBER

TOPIC	FACING ONE'S FEAR
CONTENT	What is a fear? Explanation of phobia and different types of phobias. Ways of getting rid of our fear.
ACTIVITY	1. Most students have fear of public speaking. So they would be asked to prepare a topic and speak it in front of his/her classmates in the next class. 2. 'FEAR IN A HAT' GAME

NOVEMBER

TOPIC	FORGIVENESS
CONTENT	Is it easy to forgive someone who has harmed or hurt us? Forgiveness as a value- a reason for peaceful life.
ACTIVITY	Give them a situation where their favorite or prized possession is lost or damaged by a friend or cousin and ask to write down their reactions. Then ask them to show those reactions to teachers and parents so that they would come to know if they are right or wrong in their approach.
TOPIC	COURTESY
CONTENT	Discussion about the values being courteous, polite and good manners. How important is to behave politely? How to develop good manners within ourselves?
ACTIVITY	<ol style="list-style-type: none">1. Students would be asked to draw and colour one cartoon character they love the most for being polite.2. Make a poster showing different ways of being courteous or polite towards others.

DECEMBER: FINAL TERM EXAMINATION.

COMPUTER SCIENCE

MARCH

Week	PRACTICAL
1st Week	Starting with MS-Word, Typing text, Opening, Saving and Closing a document. Opening an existing Word Document and Editing it.
2nd Week	Selecting and editing Text, Inserting the text, Moving the Text, Copying the text, Using Undo and Redo Commands, Checking Spellings, Using Thesaurus.
3rd Week	Changing the Font, Applying Bold Italic and underline, Changing the text alignment.
4th Week	Changing the colour of the text, changing the line spacing. Bullets and Numbering

APRIL

Week	PRACTICAL
1st Week	Applying Border and Shading. Applying Drop Cap. Applying Super- script and Sub- script
2nd Week	Finding and Replacing the text, Insert Word Art, Insert Clip art.
3rd Week	Creating text box, working with auto shapes.
4th Week	Inserting symbols, Applying shadow. Using short cut keys for editing text.

MAY

Week	PRACTICAL
1st Week	Creating a table, Entering data.
2nd Week	Inserting and deleting Columns/Rows in a table.
3rd Week	Merging & Splitting cells, Applying Border and Shading, Resizing tables.
4th Week	Calculation in tables, Print options, Previewing the document.

JUNE

Week	PRACTICAL
1st Week	Starting MS Excel, Difference between Workbook and Worksheet, Entering data in Excel.
2nd Week	Use of SUM option (using Auto Sum), Saving a Work book
3rd Week	Inserting Charts in a spreadsheet.
4th Week	Formatting in Chart, Saving a worksheet, Printing a worksheet.

JULY: FIRST TERM EXAMINATION

AUGUST

Week	PRACTICAL
1st Week	Starting MS PowerPoint, Selecting a blank Presentation.
2nd Week	Using design templates and Slide layouts.
3rd Week	Adding Text, Creating a presentation, Saving a presentation.
4th Week	Opening a saved presentation, Exiting a Presentation.

SEPTEMBER

Week	PRACTICAL
1st Week	Slide views: Normal View, Slide Sorter View, Outline View, Notespage and slideshow.
2nd Week	Working With Word Art and Auto Shapes, use of textbox, use of Shadow effects.
3rd Week	Changing colour scheme, Changing Back ground colour, using fill effects.
4th Week	Using slide animation and slide transitions.

OCTOBER

Week	PRACTICAL
1st Week	Starting and opening Inpage.
2nd Week	Typing text in Inpage, saving a file in Inpage.
3rd Week	working with keys and keyboard options, file operators,
4th Week	Edit Option, Menu Option.

NOVEMBER

Week	PRACTICAL
1st Week	Starting and opening Baraha, Typing text in Baraha
2nd Week	Working with Keys and Keyboard Options.
3rd Week	Inserting clip art, Symbols.
4th Week	Saving methods in Baraha editor.

DECEMBER: FINAL TERM EXAMINATION

GENERAL KNOWLEDGE

MARCH

Brief Introduction to our country-INDIA	
CONTENT	Detailed study about our state - Jammu and Kashmir Detailed geography-introduction of different districts of the state. Languages spoken here.

APRIL

LIFE SKILLS	
CONTENT	How to tie your shoes? How to stand? How to enter the class?

MAY

Culture of Kashmir	
CONTENT	Traditional dress Dance Food and Festivals

JUNE

Our Heritage	
CONTENT	Mughal gardens and their locations Monuments (focus on different shrines)

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

LIFE SKILLS	
CONTENT	How to eat your food? How to get ready for school?

SEPTEMBER

Waterways	
CONTENT	Basic modes of transport.

OCTOBER

CONTENT	How to talk or communicate? How to say sorry and thank you?
----------------	--

NOVEMBER

CONTENT	Interesting facts about the state. Recall exercise of all the information gathered in the entire year.
----------------	---

DECEMBER: FINAL TERM EXAMINATION

اردو

عملی کام	عنوان	مہینہ
خوش خطی	درسی کتاب: (نظم) ”حمد“۔ (سبق) ”خوشامد کا انجام“ گرامر: حروف تہجی، آئے گنتی سیکھیں، واحد جمع جملے، مذکر مونث کی تعریف۔	مارچ
(پروجیکٹ)	درسی کتاب: (نظم) ”تارے“۔ (سبق) ”ایڈیسن۔ا“۔ گرامر: گنتی (۲۱ تا ۴۰)، جملہ، اسم۔	اپریل
نظم آرائی کا مقابلہ	درسی کتاب: (سبق) ”ایڈیسن۔ا“ (نظم) ”بستہ میرا ہے وزنی“۔ گرامر: گنتی (۴۰ تا ۵۰)، فعل، درخواست	مئی
	پہلی میقات کے اسباق دہرائے جائیں گے۔	جون
	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔	جولائی
مکالمہ آرائی	درسی کتاب: (سبق) ”اکبر اور پیر بل“، (نظم) ”میرا وطن“ گرامر: معنوں کے لحاظ سے اسم کی قسمیں، حرف، غلط درست جملے۔	اگست
(کہانی سنانے کا مقابلہ)	درسی کتاب: (سبق) ”ماں“۔ (نظم) ”وقت کی پابندی“ گرامر: خطوط نویسی، مترادف الفاظ جملے۔	ستمبر

(تصاویر کی مدد سے کہانی لکھنے مقابلہ)	درسی کتاب: (سبق)۔ ”نماز“ (سبق)۔ ”ٹیلی فون“ گرامر: مذکر مونث جملے، الفاظ اضداد جملے، مضمون نگاری	اکتوبر
	دوسری میقات کے اسباق دہرائے جائیں گے -	نومبر
	اعادہ۔ دوسری میقات کا امتحان لیا جائے گا۔	دسمبر

اردو

اضافی مضمون

مہینہ	عنوان
مارچ	درسی کتاب: زیر () کا اعادہ اور مشق، میرا تعارف، دعا۔ ہندسوں میں گنتی (۱۰ تا ۱۰۰) توڑ کر اور جوڑ کر متعلقہ اسباق سے۔
اپریل	زیر () کا اعادہ اور مشق، نماز، حامد مسجد میں۔ ہندسوں میں گنتی (۱۱ تا ۲۰)، توڑ کر اور جوڑ کر متعلقہ اسباق سے۔
مئی	درسی کتاب: پیش () کا اعادہ اور مشق، سبزی والا۔ لفظ، جملہ، لفظ کی قسمیں، واحد جمع
جون	پہلی میقات کے اسباق دہرائے جائیں گے۔
جولائی	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔
اگست	تشدید () کا اعادہ اور مشق، بلیوں کی کہانی، گنتی کا گیت۔ پھلوں کے نام، ہندسوں میں گنتی (۲۰ تا ۶۰)، توڑ کر اور جوڑ کر متعلقہ اسباق سے۔
ستمبر	درسی کتاب: اندھا اور لنگڑا، دنوں کے نام۔ جانوروں کے نام، توڑ کر اور جوڑ کر متعلقہ اسباق سے، اسم اور فعل کی تعریف۔
اکتوبر	درسی کتاب: چڑیا اور جگنو۔ الفاظ اضداد کسی بھی عنوان پر چند جملے کروائے جائیں گے۔
نومبر	دوسری میقات کے اسباق دہرائے جائیں گے۔
دسمبر	اعادہ۔ دوسری میقات کا امتحان لیا جائے گا۔

کاشر

رہت	عنوان	عملی کام
مارچ	مؤلفہ اچھر۔ اچھرن ہنوزان	کاشر زبانی ہنزاہمیت
اپریل	(بامن ا) اچھرن ہنڈ دوہراو آواز نشانیہ: ا ا: آواز نشانیہ پٹھ بناؤ و لفظ	اکہ پٹھ پانچھن تام گرنڈ
مئی	آواز نشانیہ: ہیر مین آواز نشانیہ پٹھ بناؤ و الفاظ	سبزین ہنڈی ناو
جون	آواز نشانیہ: ا-ا ہیر مین آواز نشانیہ پٹھ بناؤ و الفاظ	نسائی رشتن ہنڈی ناو
جولائی	گوڈنیک میقات	
اگست	آواز نشانیہ: اہ-ا ہیر مین آواز نشانیہ پٹھ بناؤ و الفاظ	جسکسین تانن ہنڈی ناو
ستمبر	آواز نشانیہ: ا-ا ہیر مین آواز نشانیہ پٹھ بناؤ و الفاظ	پوشن ہنڈی ناو
اکتوبر	آواز نشانیہ: او آواز نشانیہ ہنڈ دوہراو	
نومبر	آواز نشانیہ: او-او ہیر مین آواز نشانیہ پٹھ بناؤ و الفاظ	
دسمبر	دویم میقات	

हिंदी

मार्च

पाठ्यपुस्तक	जागो और जगाओ , उड़न खटोला
व्याकरण	भाषा , वर्ण , स्वरों की मात्राएँ
गतिविधि	चित्रों की सहायता से कहानी सुनाना

अप्रैल

पाठ्यपुस्तक	चिन - चिन चूँ , खेल और सेहत
व्याकरण	संज्ञा , लिंग , वचन
गतिविधि	शब्दों की सहायता से अनुच्छेद लेखन

मई

पाठ्यपुस्तक	कोयल , धरती और हरियाली
व्याकरण	सर्वनाम , दिनों के नाम , गिनती
गतिविधि	अभिनय या नाटक

जून

पाठ्यपुस्तक	चाँद का कुरता , चाकलेट कहाँ से आई?
व्याकरण	पत्र - लेखन (औपचारिक)
गतिविधि	कविता गान

जुलाई अर्धवार्षिक परीक्षा

अगस्त

पाठ्यपुस्तक	हर काम ठीक समय पर , घूम हाथी घूम
व्याकरण	पर्यायवाची शब्द , महीनों के नाम , विशेषण
गतिविधि	परियोजना निर्माण

सितंबर

पाठ्यपुस्तक	बया का घर , मैं हवा हूँ
व्याकरण	अनेक शब्दों के लिए एक शब्द , क्रिया , विलोम शब्द
गतिविधि	श्रुतभाव ग्रहण

अक्टूबर

पाठ्यपुस्तक	सरकस , रंग बरसा होली का
व्याकरण	काल , त्योहारों के नाम , अनुच्छेद - लेखन
गतिविधि	त्योहारों संबंधी चित्र इकट्ठे करके एक सामूहिक चार्ट बनाना।

नवंबर

पाठ्यपुस्तक	वह बर्फीली यात्रा , शेरु ने ढूँढी गेंद
व्याकरण	पत्र - लेखन (अनौपचारिक) , चित्र - वर्णन
गतिविधि	त्योहारों संबंधी चित्र इकट्ठे करके एक सामूहिक चार्ट बनाना।

दिसंबर वार्षिक परीक्षा

हिंदी(तृतीय - भाषा)

मार्च

पाठ्यपुस्तक - हम भारत की शान हैं , लाल पतंग

अप्रैल

पाठ्यपुस्तक - चिड़ियाघर की सैर , हँसी खो गई

मई

पाठ्यपुस्तक - बरखा आई , मेहनती चींटी

जून

पाठ्यपुस्तक - खरगोश और हाथी , नकलची बंदर

जुलाई

अर्धवार्षिक परीक्षा का पुनरावृत्ति कार्य करवाया जाएगा । अर्धवार्षिक परीक्षा

अगस्त

पाठ्यपुस्तक - मोर , आँख - मिचौनी

सितंबर

पाठ्यपुस्तक - कैसा शोर , एक - पत्र

अक्टूबर

पाठ्यपुस्तक - कोयल , बीरबल की सोच से

नवंबर

पाठ्यपुस्तक - चिड़िया नहाई

दिसंबर

वार्षिक परीक्षा

Music

BILAWAL THAAT: Definition of Bilawal Thaata.

ALANKAR (Basic only madhya saptak)

ALANKAR WITH TAALS:e.g.

Aarohi :

Sa re ga,
Re ga ma,
Ga ma pa,
Ma pa dha,
Pa dha ni.
Dha ni sa sa

Avrohi:

Sa ni dha
Ni dha pa,
Dha pa ma
Pa ma ga
Ma ga re
Ga re sa
In Dadra taal.

Sargam and alankar.

SOLO SONGS: Gazal, geet, naat, bhajan, school song and prayers.

e.g.:	1) aaj chalo hum sab ko 2) lab pe aati ha dua ban ke tamanna meri 3) sahibo sath chem me cheane wath me aslech haav tam. 4) tu he Allah aur Baghwan hay data tere kitne naam. 5) tu khaliq e jahan hai sara jahan tera
FOLK SONGS:	katio chukh nund bane,karsa mion niyayi ande.
ROUF:	eid aayi ras ras,ha fakiro sani janglech,
PATRIOTIC SONGS:	niyaye trewiw mayi thewiw,chu kya nund boni.
TAAL:	Definition of DADRA and KEHARWA taal.Any light song with these taals.

ART

MARCH

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Revision of previous lessons Introduction of graded pencils Tips of drawing Motor skills activity; 1) pencil shading
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	Introduction of primary and secondary colours. Colour the shapes Motor skills activity:1) wall hanging with coloured craft paper.
AIM,OBJECTIVE AND OUTCOME	Revision improves the memory of a child.

MAY

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Inter class art competition Draw a poster Motor skills activity :1)Thread painting
AIM,OBJECTIVE AND OUTCOME	This helps the child's spirit to compete with others and gain something.

JUNE

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Collage painting Outdoor sketching Motor skills activity: 1) clay modelling
AIM,OBJECTIVE AND OUTCOME	It helps a child to use his/her own creativity.

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	Poster and its elements e.g. (<i>slogan, sub-slogan and Illustration</i>) about different environmental topics. Motor skills activity: 1) Thumb prints with different drawings
AIM,OBJECTIVE AND OUTCOME	To learn properly how to draw a poster.

SEPTEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIAL REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Proper use of sketch colours with a beautiful composition. Motor skills activity: 1) greetings cards
AIM,OBJECTIVE AND OUTCOME	It develops the patience of a child.

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
AIM,OBJECTIVE AND OUTCOME	Art activity: Let the children draw freely whatever they want to draw; this activity helps art teachers to understand the minds of the children.

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