

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.

(SECONDTERM)

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	Foreign Lands, Making Friends
COURSE	Where are the Cubs?

APRIL

LITERATURE	Making Trouble
COURSE	Birds of Paradise

FA 1	Foreign Lands (<i>Recitation, written assignments</i>) Where are the Cubs
-------------	--

MAY

LITERATURE	Peter Pan
COURSE	My Friend and I, Precious Friend

JUNE

LITERATURE	The Man Who Drew Faces
COURSE	Working Together

FA 2	Peter Pan (<i>Project work including information gathering- group activity</i>) Working Together (<i>Diary entry</i>)
-------------	--

JULY: FIRST TERM EXAMINATION

AUGUST

LITERATURE	Huck saves the life of Widow Dougles
COURSE	The Epitome of Will Power

SEPTEMBER

LITERATURE	I Gain my Freedom
COURSE	The Christmas Feast

FA 3	Huck saves the life of Widow Dougles (<i>Dialogue writing</i>) Creative writing
-------------	--

OCTOBER

LITERATURE	Uncle Podger Hangs a Picture
COURSE	Dal Delight

NOVEMBER

LITERATURE	Sally
COURSE	The Song of Heaven

FA 4	Uncle Podger Hangs a Picture (<i>Written assignments including question/ answers and newspaper articles</i>)
-------------	--

DECEMBER: FINAL TERM EXAMINATION

MATHEMATICS

MARCH

Knowing our numbers; Playing with numbers	
1st Week	Introduction to Knowing our numbers; Recap Exercise; Exercise 1.1
2nd Week	Exercise 1.2 ; Exercise 1.3
3rd Week	Revision Exercise & Mental Maths; Introduction to Playing with numbers
4th Week	Playing with numbers Recap Exercise; Exercise 2.1; Exercise 2.2

APRIL

Playing with numbers ; Natural Numbers and Whole Numbers	
1st Week	Exercise 2.3; Revision Exercise
FA 1	Knowing our numbers; Playing with numbers
2nd Week	Introduction to Natural & Whole numbers; Properties
3rd Week	Exercise 4.1
4th Week	Revision Exercise; Mental Maths

MAY

HCF and LCM; Integers	
1st Week	Introduction to HCF & LCM; Recap Exercise; Exercise 3.1
2nd Week	Exercise 3.2; Exercise 3.3
3rd Week	Exercise 3.4; Revision Exercise; Mental Maths
4th Week	Introduction to Integers; Exercise 5.1; Exercise 5.2

JUNE

Integers; Decimals	
1st Week	Integers Revision Exercise; Mental Maths; Decimals Introduction
2nd Week	Exercise 7.1; Exercise 7.2
3rd Week	Exercise 7.3
FA 2	Natural Numbers and Whole Numbers; HCF and LCM; Integers; Decimals
4th Week	Revision Exercise; Mental Maths

JULY: FIRST TERM EXAMINATION.

AUGUST

Basic Geometrical Concepts	
1st Week	Introduction to Basic Geometrical Concepts; Exercise 11.1
2nd Week	Exercise 11.2; Exercise 11.3
3rd Week	Exercise 11.4
4th Week	Revision Exercise; Mental Maths

SEPTEMBER

Fractions; Algebra	
1st Week	Introduction to Fractions; Recap Exercise
2nd Week	Exercise 6.1; Exercise 6.2
3rd Week	Revision Exercise; Mental Maths
4th Week	Introduction to Algebra; Exercise 8.1
FA 3	Basic Geometrical Concepts; Fractions

OCTOBER

Algebra; Understanding Elementary Shapes	
1st Week	Algebra Revision Exercise; Mental Maths
2nd Week	Introduction to Elementary shapes
3rd Week	Exercise 12.1
4th Week	Exercise 12.2; Revision Exercise; Mental Maths

NOVEMBER

Constructions; Area and Perimeter	
1st Week	Introduction to Constructions; Exercise 15.1
FA 4	Algebra; Understanding Elementary Shapes; Constructions {Exercise 15.1}
2nd Week	Exercise 15.2; Revision Exercise; Mental Maths
3rd Week	Exercise 16.1; Exercise 16.2
4th Week	Revision Exercise; Mental Maths

DECEMBER: FINAL TERM EXAMINATION.

SCIENCE

MARCH

Week	FOOD: Where does it come from/Components of food.
1st Week	Food from plants. Food from animals.
2nd Week	What do animals eat?
3rd Week	Components of food.
4th Week	What are Macro minerals?

APRIL

Week	Components of food (contd) /Sorting materials into groups/Separation of substances.
1st Week	Balanced diet. What are deficiency diseases?
2nd Week	Importance of grouping things. Classification.
3rd Week	Grouping on the basis of common properties. Methods of separation.
4th Week	Sedimentation and Decantation. Solution and Solubility.

FA-1: All the criteria's for FA-1 should be completed by third week of April

MAY

Week	Measurements and Motion/Getting to know plants.
1st Week	History of Transport Need to measure distance.
2nd Week	Standard units of measurements
3rd Week	Relevance of Estimations. Motion and different types of motion.
4th Week	Root Systems.

JUNE

Week	Getting to know plants (contd)
1st Week	Shoot systems
2nd Week	Leave, Function of a leaf.
3rd Week	Revision of term I.
4th Week	Revision of term I.

FA-2: All the criteria's for FA-2 should be completed by third week of June

JULY: FIRST TERM EXAMINATION

AUGUST

Week	Electricity and circuits/Form and movement in Animals.
1st Week	Concept of electric current.
2nd Week	Electric Switch.
3rd Week	Conductors and Insulators.
4th Week	Movements in animals. Vertebrates and Invertebrates.

SEPTEMBER

Week	Form and movement in Animals (contd)/Water and its importance.
1st Week	Movement in Fish, Birds and Snakes. Movement in Human Beings.
2nd Week	Water: an important natural resource.
3rd Week	Water Cycle. What causes Drought and Flood.
4th Week	Conservation of Water. Water pollution.

FA-3: All the criteria's for FA-3 should be completed by third week of September

OCTOBER

Week	Changes around us/Things around us.
1st Week	Types of changes.
2nd Week	Expansion and Contraction of materials.
3rd Week	Characteristics of living things. Environment and its components.
4th Week	Light, Temperature and Air.

NOVEMBER

Week	Light, Shadows and Reflection.
1st Week	Sources of light.
2nd Week	Concept of Propagation of light. Shadows and characteristics of a shadow.
3rd Week	Reflecting surfaces.
4th Week	Revision of Term II.

FA-4: All the criteria's for FA-4 should be completed by third week of November

DECEMBER: FINAL TERM EXAMINATION

HISTORY/CIVICS

MARCH

Week	Topic: Introducing History/Diversity
1st Week	Why study history? Sources of history
2nd Week	Time frame in history Geographical framework and history
3rd Week	Understanding Diversity Diversity in India
4th Week	Regional and cultural diversity Activity: Visit a local museum and gather information about written Sources and Archaeological sources.

APRIL

Week	Topic: Earliest Societies/Diversity: Prejudice and Discrimination
1st Week	Paleolithic Age or old Stone Age Mesolithic Age or Middle Stone Age
2nd Week	How were the stone tools made? How did the early humans express themselves?
3rd Week	Discrimination and inequality Fighting inequality
4th Week	The constitution and equality Activity: On a map of India mark the places where pre-historic tools have been found.

FA1: INTRODUCING HISTORY

MAY

Week	Topic: From Hunters and Farmers/The Government
1st Week	Domestication Implication of food production
2nd Week	Customs and practices of Neolithic Age

	Neolithic sites in Indian sub-continent
3rd Week	The need for government Levels of government
4th Week	Forms of government Activity: Make arrangement for holding a fair and free election in the class for selecting representatives to manage the class effectively.

JUNE

Week	Topic: The First Civilization in India/Elements of a Democratic Government
1st Week	The first cities Extent of the civilization
2nd Week	Religious practices of Harappan people Causes for the decline of the civilization
3rd Week	Elements of the democratic government Need to resolve conflict
4th Week	Equality and justice Revision

FA2: The First Civilization in India

JULY: FIRST TERM EXAMINATION

AUGUST

Week	Topic: The Vedic Age / Panchayati Raj
1st Week	Vedas: the eternal knowledge What do the Vedas tell us?
2nd Week	The Chalcolithic culture Burials of the Vedic Age
3rd Week	Gram Sabha Gram Panchayat
4th Week	Functions of the Gram Panchayat Project: Visit a nearby village and observe the functioning of Village Panchayat by gathering information from the Sarpanch, Panch or people.

SEPTEMBER

Week	Topic: Rise of New Religion / District Administration
1st Week	Spread of Jainism Spread of Buddhism
2nd Week	Teachings of Jainism Teachings of Buddhism
3rd Week	Role of local police Maintenance of Land records
4th Week	New Inheritance Law Activity: Make a chart with pictures of Mahavira and Buddha and write about their main teachings.

FA-3: District administration

OCTOBER

Week	Topic: The First Empire: The Maurayas / Urban Administration
1st Week	Beginning of an empire Ashoka : the great emperor
2nd Week	Conquest of Kalinga Ashoka's Dhamma
3rd Week	Municipality Municipal corporation
4th Week	Functions of the municipal corporation Activity: On an outline map of India show the extent of the Mauryan Empire under Ashoka.

NOVEMBER

Week	Topic: Trade and Contact with Distant Lands
1st Week	The Indo-Greeks India's contact with the outside world
2nd Week	The Silk Route New kingdoms in the south
3rd Week	Revision
4th Week	Revision

FA 4: THE FIRST EMPIRE - THE MAURYAS

DECEMBER: FINAL TERM EXAMINATION

GEOGRAPHY

MARCH

The Earth in the Solar System	
1st Week	The Universe Stars and constellations
2nd Week	The Solar System The Sun
3rd Week	Planets Our planet – Earth and satellite
4th Week	Meteoroids, Asteroids and comets Activity:-prepare a chart of the solar system

APRIL

Globe: Latitudes and Longitudes	
1st Week	The Globe Parallels of latitudes
2nd Week	Important parallels of latitudes Heat zones of the Earth
3rd Week	Longitudes
4th Week	Local time
FA1	THE EARTH IN THE SOLAR SYSTEM

MAY

Globe: Latitudes and Longitudes	
1st Week	Longitude and time Standard time
2nd Week	Time zones
3rd Week	International dateline
4th Week	Activity: Prepare a model showing heat zones of the Earth

JUNE

FA 2	GLOBE LATITUDES AND LONGITUDES
	REVISION FOR FIRST- TERM EXAMINATION

JULY: FIRST TERM EXAMINATION

AUGUST

MOTIONS OF THE EARTH	
1st Week	Introduction of Earth Rotation
2nd Week	Effects of rotation Revolution
3rd Week	Effects of revolution-variation in length of day and night Vertical and slanting rays of the sun
4th Week	Seasons Activity:-Prepare a chart showing seasons of the Earth

SEPTEMBER

Maps	
1st Week	Globe Map
2nd Week	Types of maps Essential features of maps
3rd Week	Symbols Sketch
4th Week	Plan Activity:- Draw the political map and physical map of India
FA 3	MOTIONS OF THE EARTH AND MAPS

OTOBER

Realms of the Earth	
1st Week	Introduction of the Earth

	Lithosphere and continents
2nd Week	Continents Hydrosphere
3rd Week	Oceans Atmosphere
4th Week	Air temperature, air pressure and humidity of air Biosphere Activity: On an outline map of the world mark and label the continents and oceans.

NOVEMBER

FA 4	REALMS OF THE EARTH
	REVISION FOR FINAL TERM EXAMINATION

DECEMBER: FINAL TERM EXAMINATION

GENERAL KNOWLEDGE

MARCH

TOPIC	Knowing the environment
CONTENT	Our Environment Human beings and the environment Towards a greener earth

APRIL

TOPIC	Media
CONTENT	Origin of media News papers and periodicals News agencies

MAY

TOPIC	India
CONTENT	Location, dimension and frontiers Physical features Historical perspective

JUNE

TOPIC	Sports
CONTENT	World of events Major cups and tournaments Famous sports persons

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

TOPIC	Famous personalities
CONTENT	Leaders of this era Their contribution in changing the course of history and politics National events

SEPTEMBER

TOPIC	National facts
CONTENT	National insignia(National flag, emblem, anthem, song, calendar, bird, flower and language) National awards(Republic day awards, Gallantry awards)

OCTOBER

TOPIC	Science
CONTENT	Science and technology activities in India Atomic research Medical research and advancement

NOVEMBER

TOPIC	Art and Music
CONTENT	Famous entertainers (Bollywood and Hollywood) Famous musical instruments and personalities Directors Gallery

DECEMBER: FINAL TERM EXAMINATION

MORAL SCIENCE

MARCH

TOPIC	Moral Education Concept & Need of Moral education in school Inculcating moral values
ACTIVITY	Ask students to write about different personalities like Mother Teresa, Gandhi, Jesus Christ, Akbar etc and the moral values preached by them.

APRIL

TOPIC	Respect and Generosity respecting others (friends , elders etc) Concept of Generosity Generosity and its benefits.
ACTIVITY	Case Study of any two personnel who have been the symbols of generosity.

MAY

TOPIC	Social Responsibilities Duties towards Society Civic Responsibilities
ACTIVITY	Ask students to launch a "Happy Helper Activity" in which they have to wear a happy helper band and will have to help others and carry civic responsibilities like cleanliness in school. They be required to collect points in a grade card.

JUNE

TOPIC	Honesty & Trustworthiness Benefits of honesty and trustworthiness Sincerity Seeking Truth and its benefits
ACTIVITY	Divide the students into three groups and ask them to write the benefits of being.

	Trustworthy Sincere Honest
--	----------------------------------

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

TOPIC	Learn to manage time Value of Time Good time management and its benefits.
ACTIVITY	Ask students to write about their daily activity and make a record chart of the same.

SEPTEMBER

TOPIC	Co-operation and Kindness Benefits of Co-operation Kindness towards Humans and Animals
ACTIVITY	Discuss any event of your choice in which a team of several members has proved that cooperation can help in facing any kind of challenges.

OCTOBER

TOPIC	Discipline Meaning & need of Discipline Benefits of Discipline Discipline and success
ACTIVITY	Write an essay to highlight the importance of discipline in successful life. Give evidences from the real life events.

NOVEMBER

TOPIC	I can do it Our Capabilities Identifying our weaknesses Balancing our Ability with our weakness
ACTIVITY	Make a list of skills that you want to acquire and highlight those out of them which you have acquired

	so far.
--	---------

DECEMBER: FINAL TERM EXAMINATION

COMPUTER SCIENCE

MARCH

Week	MACROMEDIA FLASH 9
1st Week	Learn the Building Blocks of Flash Make a Flash Movie Get to know the Flash
2nd Week	Add Graphic Elements to your FlashMovie Make Simple Graphics Design with Text
3rd Week	Edit Graphic and Text Add Images to your Flash Movie
4th Week	Work with video and Sound Create and store Symbols in the library

APRIL

Week	MACROMEDIA FLASH 9
1st Week	Place Your Flash Movie in Motion Learn the Basics of Flash Animation Streamline Animation Using Timeline Effects
2nd Week	Incorporate Motion Tweening Into Your Design
3rd Week	Use Shape Tweening to Animate Grasp the Concept Behind Button and Movie Clips
4th Week	Lay the Groundwork for Flash Interactivity Use Behaviors to Create Interactive Movie

MAY

Week	MACROMEDIA FLASH 9 and Introduction to Binary Number System
1st Week	Use ActionScript to Create Simple Interactivity. Review of Decimal Number System
2nd Week	Add Advanced Interactivity with ActionScript. Review of Binary Number System.
3rd Week	Embellish and Publish Your Flash Movies

	Use Flash Components. Review of Octal Number System.
4th Week	Test and Publish Your Flash Movies. Hexadecimal Number System Conversion of Decimal Number System into Hexadecimal Number System.

JUNE

Week	NUMBER SYSTEM
1st Week	Conversion of Hexadecimal Number System into Decimal Number System. 1's Compliment
2nd Week	2's Compliment
3rd Week	Subtraction of Binary numbers using 1's Compliment Subtraction of Binary numbers using 2's Compliment
4th Week	Basic Gates with Truth Table and Block Diagram AND Gate OR Gate NOT Gate

JULY: FIRST TERM EXAMINATION

AUGUST

Week	LOGIC GATES and INTRODUCTION to NETWORKING
1st Week	NAND Gate NOR Gate
2nd Week	Introduction to Networking What is Network? Need for Networking Components of Network (Hardware and Software) Client Server Architecture
3rd Week	Types of Network (Internet, Intranet, LAN, WAN, MAN) Wired Technologies (Co-axial Cable, Ethernet Cables, Optic Fibre Cable) Network Devices (Hub, Modem, Ethernet Card, Switch, Repeater, Bridge, Gateway) and their functionalities
4th Week	Introduction to C++

	Sample C++ program Executing C++ program C++ Tokens(Variables, Constants, keywords) Data types(int, float, char, double)
--	---

SEPTEMBER

Week	INTRODUCTION to C++
1st Week	Declaration of Variable Header Files- iostream.h, iomanip.h, Operator (arithmetic, unary, increment, decrement, relational, logical)
2nd Week	Structured data types: Declaration Initialisation of an array, inputting array elements.
3rd Week	Accessing array elements Two dimensional arrays
4th Week	Control Structures: While/Do While For loops, Nesting of loops

OCTOBER

Week	FORMS and FRAMES in HTML
1st Week	Forms Form <FORM> tag Attributes of Form (ACTION , METHOD, Name) Interface elements used inside <FORM> tag The <INPUT> tag
2nd Week	Type Attribute Creating Text box Creating Password box Creating Check box Creating Radio button Creating Submit button Creating Reset button
3rd Week	Creating File upload option Creating Image button TEXTAREA tag SELECT tag

	Designing a complete Form
4th Week	Frames Frameset Tag<FRAMESET> Attributes of <FRAMESET> COLS, ROWS, Border, Bordercolor, Frameborder

NOVEMBER

Week	FRAMES in HTML and Cascading and Projects in HTML
1st Week	Frame tag <FRAME> Attributes of Frame (Src , Name , Frame border, Bordercolor, Scrolling, Margin height, Margin width) Nested Frameset
2nd Week	Cascading Style sheets Basic Different types of CSS Internal , external and embedded cascading Linking a CSS file with HTML file CSS ID and Class CSS Divisions
3rd Week	Advantages of CSS CSS Styling Styling Backgrounds Styling TEXT Styling FONTS Styling LINKS Styling LISTS Styling TABLES
4th Week	Structure of a website CSS BOX MODEL CSS Border CSS Outline CSS Spans CSS Margin CSS Padding
Projects	1) Lima saw her mother filling in a proper form to open an account in a bank. So she decided to create an online form just as the one her mother had filled in. Help her create a form using HTML

	<p>codes.</p> <p>2) Also create a Form for library membership in your locality.</p> <p>3) Create a website on “Common Wealth Games 2010”. The browser window should be divided into three frames-heading frame, list of games as hyperlink in left frame, the information of those events in right frame. The information should be displayed only when a hyperlink is selected.</p>
--	--

DECEMBER: FINAL TERM EXAMINATION

کاشر

رہت	عنوان	عملی کام
مارچ	مؤلفہ اجپھر ، کاشرس تہ اُردوس منز بیہنز فرق۔	کاشر زبانی ہنز زان تھاؤنی کیا؟ جھیہ ضروری
اپریل	آواز نشانیہ ا، آ ا، ای، ا، او تہ بامن کتابہ منز یمن آوازن ہنز مشق	چاٹھو تہ نگ مقابلہ تہ دوہن ہند ناو۔
مئی	آواز نشانیہ ا، ا، او، او، او آتہ یمن آوازن ہنز مشق	لل دید تہ شیخ العالس متعلق زانکاری
جون	آواز نشانیہ ا، ا، اے، اے تہ بے نشان ہند استیمال تہ جملہ بناوٹ۔	حیہ خوتون تہ ارنہ مالہ متعلق زانکاری
جولائی	گوڈ نکہہ میقاتک امتحان	
اگست	آواز ہند استیمال امہ علاؤ لوہ کڑ لوہ کڑ جملہ بناوٹ ، تہ رنگن ہند ناو	گشپ ریش تہ گشیر۔ متعلق زانکاری
ستمبر	بامن کتابہ منز آوازن ہند دوہراو تہ پوٹن ہند کر ناو تہ دوہن ہند ناو	کاشر بن رسمن ہنز زان
اکتوبر	آواز نشان ہند ورتاؤگ دوہراو تہ جملہ بناوٹ	
نومبر	سالانہ امتحان۔	

اردو

نظم مٹی کا دیا کی وضاحت، تشریح، الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	پہلا ہفتہ
کلمہ کی قسمیں (اسم، فعل اور حرف انکی تعریف اور مثالیں) عملی کام: لکھائی کا مقابلہ عملی جانچ: کلمہ کی قسمیں کی جانچ	دوسرا ہفتہ
سبق عقلمند کسان کی وضاحت الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	تیسرا ہفتہ
گنتی کے لحاظ سے اسم کی قسمیں (واحد، جمع جملے) صرف ۲۰ عملی جانچ: نظم مٹی کا دیا اور عقلمند کسان کی جانچ، ذہنی آزمائش اور مشقی سوالات وغیرہ	چوتھا ہفتہ

سبق حضرت محمد ﷺ کی وضاحت الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	پہلا ہفتہ
کلمہ کی قسمیں (ضمیر، صفت اور متعلق، فعل انکی تعریف اور مثالیں) عملی کام: لکھائی کا مقابلہ عملی جانچ: کلمہ کی قسمیں کی جانچ ذہنی آزمائش اور نادیدہ سوالات وغیرہ	دوسرا ہفتہ
سبق آسمانی دوست کی وضاحت الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	تیسرا ہفتہ
جنس کے لحاظ سے اسم کی قسمیں (مذکر، مؤنث جملے) صرف ۲۰ عملی جانچ: سبق حضرت محمد ﷺ اور آسمانی دوست کی جانچ، ذہنی آزمائش اور مشقی سوالات وغیرہ	چوتھا ہفتہ

نظم ایک پہاڑ اور گلہری کی وضاحت، تشریح، الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	پہلا ہفتہ
---	-----------

مخاوراء معنی جملة عملى جانچ: نظم ايك پهاڑ اور گلهرى اور مخاوراء كى جانچ ناڊيدہ سوالات، ذہنى آزمائش اور مشقى سوالات وغيره	دوسرا هفتہ
سبق گاندى جى كى وضاحت الفاظ معنى جملة، سوالات كے جواب، مشقى سوالات وغيره	تيسرا هفتہ
مضمون نگارى (سائنسى، سماجى، اخلاقى اور كھيل كوڊ وغيره)	چوتھا هفتہ

سبق گھوڑے اور بهرن كى كهانى كى وضاحت الفاظ معنى جملة، سوالات كے جواب، مشقى سوالات وغيره	جون پهلا هفتہ
خطوط نگارى (نچى، كاروبارى اور دفترى خطوط)	دوسرا هفتہ
جنس كے لحاظ سے اسم كى قسمين (تذكير تانيث جملة) صرف ۲۰	تيسرا هفتہ
اعاده ميقات اول (Revision of term first)	چوتھا هفتہ
پهله مرحله كا امتحان ليا جائے گا۔	جولائى

نظم پہله كام بعد آرام كى وضاحت، تشرح، الفاظ معنى جملة، سوالات كے جواب، مشقى سوالات وغيره	اگست پهلا هفتہ
سبق رابندر ناتھ ٹيگور كى وضاحت الفاظ معنى جملة، سوالات كے جواب، مشقى سوالات غيره۔	دوسرا هفتہ
عملى كام: پڑھائى كا مقابلہ عملى جانچ: نظم ”پهله كام بعد آرام“ اور سبق ”رابندر ناتھ ٹيگور“ كا عملى جانچ اور ذہنى آزمائش	
معنوں كے لحاظ سے اسم كى قسمين۔	تيسرا هفتہ
الفاظ اضداد اور جملة، هم تلفظ الفاظ، معنى اور جملة۔	چوتھا هفتہ

سبقت ”ہمارے تہوار“ کی وضاحت، تشریح، الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	ستمبر پہلا ہفتہ
واحد جمع اور جملے، تذکیر و تانیث کے لحاظ سے جملے۔	دوسرا ہفتہ
سبقت ”کابلی والا“ کی وضاحت، تشریح، الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	تیسرا ہفتہ
اسباق کا اعادہ عملی کام: نظم پڑھنے کا مقابلہ۔	چوتھا ہفتہ

سبقت ”ہمارے مشہور سائنسدان“ کی وضاحت، تشریح، الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	اکتوبر پہلا ہفتہ
بناوٹ کے لحاظ سے فعل کی قسمیں۔	دوسرا ہفتہ
نظم ”پیام عمل“ کی وضاحت و تشریح وغیرہ۔	تیسرا ہفتہ
مضامین۔ عملی جانچ: درج بالا اسباق و گرائمر کا عملی جانچ اور ذہنی آزمائش۔	چوتھا ہفتہ

سبقت ”آخری قدم“ کی وضاحت، تشریح، الفاظ معنی جملے، سوالات کے جواب، مشقی سوالات وغیرہ	نومبر پہلا ہفتہ
درخواستیں	دوسرا ہفتہ
محاورات، معنی اور جملے۔ لواحق و سوابق	تیسرا ہفتہ
اسباق کا اعادہ	چوتھا ہفتہ

دسمبر	دوسرے مرحلے کا امتحان لیا جائے گا۔
-------	------------------------------------

اردو

اضافی مضمون

مہینہ	عنوان
مارچ	اسباق: ”حمد باری تعالیٰ“ ”اچھا بچہ“ گرائمر: لفظ، لفظ کی قسمیں، مذکر مونث۔
اپریل	اسباق: ”مگالو مڑی“ ”چاند“ گرائمر: کلمہ، کلمہ کی قسمیں۔
مئی	اسباق: ”خدا“ ”ممتیں“ گرائمر: واحد جمع جملے، فعل کی تعریف
جون	پہلی میقات کے اسباق دہرائے جائیں گے۔
جولائی	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔
اگست	اسباق: ”بے وقوف آدمی“ ”سونے والو جاگو“ گرائمر: حرف، الفاظ اضداد جملے
ستمبر	اسباق: ”کام میں خلوص“ ”رات“ گرائمر: ضمیر، مترادف الفاظ
اکتوبر	اسباق: ”محنت کا پھل“ ”بہار“ گرائمر: معنوں کے لحاظ سے اسم کی قسمیں، مضمون نویسی
نومبر	دوسری میقات کے اسباق دہرائے جائیں گے۔
دسمبر	اعادہ۔ دوسری میقات کا امتحان لیا جائے گا۔

हिंदी

मार्च

पहला सप्ताह	मत बाँटों इंसान को (कविता)
दूसरा सप्ताह	स्वार्थी दानव (कहानी)
तीसरा सप्ताह	संधि , शब्द विचार
चौथा सप्ताह	मारना - पीटना बुरी बात- विषय पर कक्षा चर्चा करवायी जाएगी। (अनुच्छेद लेखन)

अप्रैल

पहला सप्ताह	क्यों-क्यों और कैसे - कैसे (आलेख)
दूसरा सप्ताह	हम पंछी उन्मुक्त गगन के (कविता)
तीसरा सप्ताह	संज्ञा और इसके भेद
चौथा सप्ताह	संज्ञा के विकारक तत्व (वचन , लिंग , कारक (पुनरावृत्ति) 1.रचनात्मक अभिव्यक्ति डायरी के पन्नों से

मई

पहला सप्ताह	शतरंज का जादू (संवाद)
दूसरा सप्ताह	पत्र लेखन (औपचारिक) चित्र पर आधारित वर्णन
तीसरा सप्ताह	आ रही रवि की सवारी) कविता(
चौथा सप्ताह	अनुशासन - चर्चा

जून

पहला सप्ताह	शहीद (पत्र)
दूसरा सप्ताह	अँधेर नगरी (नाटक)
तीसरा सप्ताह	सर्वनाम और इसके भेद
चौथा सप्ताह	(पुनरावृत्ति) रचनात्मक अभिव्यक्ति कुटुंब का ताना- बाना

जुलाई अर्द्धवार्षिकपरीक्षा

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

अगस्त

पहला सप्ताह	जार्ज (पर्यावरण पर कहानी)
दूसरा सप्ताह	ऐसे थे वे (लेख)
तीसरा सप्ताह	विशेषण और इसके भेद, पत्र लेखन (अनौपचारिक)
चौथा सप्ताह	(पुनरावृत्ति)

सितम्बर

पहला सप्ताह	पहला सप्ताह : झाँसी की रानी (कविता)
दूसरा सप्ताह	दादा बने खिलाड़ी) हास्य कथा(
तीसरा सप्ताह	विराम चिह्न , कहानी लेखन
चौथा सप्ताह	(पुनरावृत्ति) 3.रचनात्मक अभिव्यक्ति नादान दोस्त

अक्तूबर

पहला सप्ताह	विशेष पुरस्कार (ऑचलिक कहानी)
दूसरा सप्ताह	क्रिया और इसके भेद
तीसरा सप्ताह	अनुच्छेद (पाठ पर आधारित)
चौथा सप्ताह	(पुनरावृत्ति)

नवम्बर

पहला सप्ताह	संतो की वाणी) भक्ति काव्य(
दूसरा सप्ताह	मुहावरे
तीसरा सप्ताह	कहानी लेखन
चौथा सप्ताह	(पुनरावृत्ति) 4.रचनात्मक अभिव्यक्ति देश की रोशनी

दिसम्बर

वार्षिक परीक्षा

हिन्दी

दूसरी तृतीय भाषा

मार्च

पहला सप्ताह	मेरी अभिलाषा (कविता)
दूसरा सप्ताह	जैसा सवाल वैसा जवाब (हास्य कथा)
तीसरा सप्ताह	(पुनरावृत्ति)
चौथा सप्ताह	अनुच्छेद लेखन

अप्रैल

पहला सप्ताह	मुरगा बाँग क्यों देता है (प्रेरक कहानी)
दूसरा सप्ताह	अपनी -अपनी बात(कविता)
तीसरा सप्ताह	चित्र पर आधारित वर्णन
चौथा सप्ताह	(पुनरावृत्ति) 1.रचनात्मक अभिव्यक्ति चतुर टाम

मई

पहला सप्ताह	मुरगा बाँग क्यों देता है (प्रेरक कहानी)
दूसरा सप्ताह	अपनी -अपनी बात(कविता)
तीसरा सप्ताह	(पुनरावृत्ति)
चौथा सप्ताह	पाठ पर आधारित अनुच्छेद

जून

पहला सप्ताह	ओणम (त्योहार)
दूसरा सप्ताह	संज्ञा ,वचन
तीसरा सप्ताह	एक बूँद (कविता)
चौथा सप्ताह	(पुनरावृत्ति) रचनात्मक अभिव्यक्ति सच्चा शासक

जुलाई

अर्द्धवार्षिक परीक्षा

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

अगस्त

पहला सप्ताह	भारत के कोहिनूर
दूसरा सप्ताह	बालक चंद्रगुप्त
तीसरा सप्ताह	विलोम
चौथा सप्ताह	(पुनरावृत्ति)

सितम्बर

पहला सप्ताह	सिंगापुर की सैर (पत्र)
दूसरा सप्ताह	लिंग
तीसरा सप्ताह	शुद्ध / अशुद्ध
चौथा सप्ताह	(पुनरावृत्ति) 3. रचनात्मक अभिव्यक्ति सबसे अच्छा पेड़

अक्टूबर

पहला सप्ताह	खेल
दूसरा सप्ताह	पर्यायवाची शब्द
तीसरा सप्ताह	अनुच्छेद (पाठ पर आधारित)
चौथा सप्ताह	(पुनरावृत्ति)

नवम्बर

पहला सप्ताह	जय - जय भारत माता
दूसरा सप्ताह	मुहावरे
तीसरा सप्ताह	कहानी लेखन
चौथा सप्ताह	(पुनरावृत्ति) 4. रचनात्मक अभिव्यक्ति ईमानदारी

दिसम्बर

वार्षिक परीक्षा

MUSIC

PART:A
Basic sargam
THAAT : Bilawal, Kafi, Kalyan,and Khamaj.
Definition: of Bilawal, Kafi, Kalyan,and Khamaj thaat.
Alankars: in Bilawal, Kafi, Kalyan,and Khamaj thaat.
Define SAPTAK: a) Mandar saptak b)Madhya saptak c) Taar saptak
Alankars (VOCAL) in Mandar, Madhya and Taar saptak, thaat, bilawal, kafi, kalyan,and khamaj.
Sargam Geet (raag bodh) in raag Bilawal (taal: teen taal and ek taal)
Learning of Ghazal Gayaki (composed ghazals in kehrwa ,dadra, taals (Kashmiri, Urdu))
Monthly Solo Song Competition
Naat/bhajan/competition first and last Friday of month.
Songs related with Kafi,Kalyan and Khamaj ang in Dadra and keharwa taals.
FOLK SONGS: As per requirement
LUKA BATH: As per requirement
PATRIOTIC SONGS: As per requirement
PART:B
KEYBOARD CLASSES: Basic Sargam on Keyboard in Bilawal, Kafi, Kalyan,and Khamaj thaats with Keharwa and Dadra taals.
PART: C
Explain: 1)'NAAD''SHRUTI''SUR'SARGAM'SAPTAK, THAATRAAG'' "SARGAM GEET"
2) Names of ten thaats of VISHNO NARAYAN BATHKHANDE' 1.Bilawal, 2. Kafi, 3. Kalyan, 4. Khamaj 5. Asawari 6.Marwa 7.Bhairav 8.Bhairvi 9. Todi 10. Poorvi.
3) Explain Ghazal gayiki : Name the famous GHAZAL SINGERS of India.

4) Life Sketch of any Kashmiri Gahazal Singer.

TAALS: Teen taal(igun)

Keharwa (igun,digun)

Dadra (igun, digun).

Art

MARCH

<p>DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED</p> <p>1. A4 size Drawing Copy, Pencil, eraser, sharpener</p>	<p>introduction of basic shapes & forms with Drawing tips</p>
<p>AIM, OBJECTIVE AND OUTCOME</p>	<p>Revision refreshes the minds and helps the students to remember the art concepts forever.</p>

APRIL

<p>DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED</p> <p>1. A4 size Drawing Copy, Pencil, eraser, sharpener</p>	<p>Introduction colour wheel basic shapes & forms patterns design</p> <p>Motor skills activity: Card marking with vegetable & leaf printing.</p>
<p>AIM, OBJECTIVE AND OUTCOME</p>	<p>Enhances the colour concepts and vision of seeing them.</p>

MAY

<p>DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED</p> <p>1. A4 size Drawing Copy, Pencil, eraser, sharpener</p>	<p>Landscape of four seasons with proper colours.</p>
---	---

JUNE

<p>DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED</p> <p>1. A4 size Drawing Copy, Pencil, eraser, sharpener</p>	<p>Draw vegetables in pencil colours.</p> <p>Pencil sketching.</p>
---	--

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

AUGUST

<p>DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED</p> <p>1. A4 size Drawing Copy, Pencil, eraser, sharpener</p>	<p>Perspective and its types (one point and two point) Motor skills activity: Collage with perspective in landscape.</p>
--	--

SEPTEMBER

<p>DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED</p> <p>1. A4 size Drawing Copy, Pencil, eraser, sharpener</p>	<p>Object drawing of common objects with perspective and rendering.(shading) Motor skills activity: Thread painting</p>
--	---

OCTOBER

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

NOVEMBER

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

DECEMBER: FINAL TERM EXAMINATION

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