

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	Where the mind is without fear Oliver finds a Home
COURSE	Saving my friend, Ellen

APRIL

LITERATURE	Fire! Fire
COURSE	Living with Beeji

FA 1	Fire! Fire Oliver finds a Home (<i>Written assignments including question/answers, applied Grammar</i>)
------	--

MAY

LITERATURE	Mrs Donovan
COURSE	Counting the Stars

JUNE

LITERATURE	Loveliest of Trees
COURSE	Packing for the Journey

FA 2	Extempore Poetry writing (Trees, Nature, Environment)
------	--

JULY: FIRST TERM EXAMINATION

AUGUST

LITERATURE	Colours of Nature
COURSE	The World in a Wall

SEPTEMBER

LITERATURE	Seven cream Jugs
COURSE	Sir Lawley's Ghost

FA 3	Collection of self written poems and produce it in the form of a booklet
------	--

OCTOBER

LITERATURE	The Bet
COURSE	Sounds and Signs, Bangle Sellers

NOVEMBER

LITERATURE	William and Early Romans
COURSE	Apologize

FA 4	The Bet Apologize
------	----------------------

DECEMBER: FINAL TERM EXAMINATION

MATHEMATICS

MARCH

Knowing our numbers	
1st Week to 3rd Week	Introduction to integers Operations on integers (Addition, Subtraction, Multiplication & Division)
4th Week	Introduction to fractions

APRIL

FRACTIONS	
1st Week	Operations on fractions (Multiplication & Division)
FA 1	Knowing our numbers, Integers
2nd Week	Continue with operations on fractions Understanding shapes
3rd Week and 4th Week	Parallel lines, transversal and angles formed by transversal.

MAY

SIMPLE LINEAR EQUATIONS	
1st Week and 2nd Week	Introduction to linear equations Balancing equations Root of an equation, Simple application of linear equation. AREA
3rd Week	Area of shapes(square, rectangle, triangles and area of shaded parts in a given complex figure)
4th Week	Application to find area of simple and complex figures.

JUNE

RATIONAL NUMBERS	
1st Week	Introduction to rational numbers.
2nd Week	Addition, Subtraction of Rational numbers.
FA 2	Fractions, Understanding shapes, Simple linear equation
3rd Week	Representation of rational numbers to decimals.
4th Week	REVISION WORK

JULY: FIRST TERM EXAMINATION

AUGUST

DECIMALS AND EXPONENTS	
2nd Week	Introduction to decimals and its representation. Multiplication of decimals
3rd Week	Division of decimals. Introduction to exponents.
4th Week	Laws of exponents. Application of exponents in terms of solving problems.

SEPTEMBER

PROPERTIES OF TRIANGLES	
1st Week	Triangles, its various types based on sides and angles.
2nd Week	Properties of triangles. Angle sum property of a triangle. Exterior angle property.
3rd Week	Pythagoras theorem, Pythagorean triplets and square roots (prime factorization)
4th Week	Introduction to unitary method, its application.
FA 3	Decimals and exponents, properties of triangles.

OCTOBER

COMMERCIAL MATHEMATICS	
1st Week and 2nd Week	Introduction to percentage, its application. CONSTRUCTIONS
1st Week	Introduction to construction
2nd Week	Construction of parallel lines. Construction of triangles.

NOVEMBER

CONGRUENCE	
1st Week	Introduction to congruence
FA 4	Commercial mathematics, Constructions.
2nd Week and 3rd Week	Congruence of triangles, its various cases with their application.
4th Week	REVISION WORK

DECEMBER: FINAL TERM EXAMINATION

SCIENCE

MARCH

Week	Nutrition in plants/animals
1st Week	Introduction to nutrition in plants Types of nutrition
2nd Week	Autotrophic nutrition Photosynthesis
3rd Week	Heterotrophic nutrition Nutrition in animals
4th Week	Nutrition in humans

APRIL

Week	Nutrition in Animals/Chemicals and chemical changes
1st Week	Nutrition in humans
2nd Week	Nutrition in ruminants
3rd Week	Introduction to chemicals and chemical changes Chemical symbols and chemical formulae
4th Week	Chemical changes Chemical equations

Note: - All criteria's of FA1 should be completed by 3rd week of April

MAY

Week	Time and Motion/Electric current and its effects
1st Week	Introduction to TIME and motion, measurement of time Simple pendulum
2nd Week	Slow and fast motion Speed
3rd Week	Distance Time graphs Introduction to electric current
4th Week	Electric circuit diagrams Chemical effects of current

JUNE

Week	Electric current and its effects
1st Week	Chemical effects of current Magnetic effects of current
2nd Week	Magnetic effects of current
3rd Week	Revision
4th Week	Revision

Note: - All the criteria's for FA2 should be completed by 3rd week of June

JULY: FIRST TERM EXAMINATION

AUGUST

Week	Respiration/Heat and Temperature
1st Week	Introduction to respiration
2nd Week	Respiratory system in Animals Respiratory system in Humans
3rd Week	Respiratory system in Plants Types of respiration
4th Week	Introduction to heat and temperature Measurement of temperature

SEPTEMBER

Week	Heat and temperature/Transport in animals and plants
1st Week	Heat Flow of heat
2nd Week	Transport in animals Transport in humans
3rd Week	Transport in humans Transport in plants
4th Week	Excretion in humans Excretion in plants

Note: All criteria's of FA3 should be completed by 3rd week of September

OCTOBER

Week	Reproduction in plants/Acids, Bases and Salts
1st Week	Introduction to chapter Asexual reproduction
2nd Week	Sexual reproduction Seed dispersal
3rd Week	Introduction to the Acids, bases and salts Acidic substances
4th Week	Basic substances

NOVEMBER

Week	Acids, Bases and Salts
1st Week	Indicators Salts
2nd Week	Salts
3rd Week	Revision
4th Week	Revision

Note: All criteria's of FA4 should be completed by 3rd week of November

DECEMBER: FINAL TERM EXAMINATION

HISTORY/CIVICS

MARCH

Week	Emergence of New Kingdoms Democracy and Equality
1st Week	Rise of New Kingdoms Conflict for Wealth
2nd Week	Causes for the Success of Turks Chola Temples and Architecture
3rd Week	Equality in Democracy Others forms of Inequality
4th Week	Equalities in other Democracies Project: List the different social evils prevailing in India challenging the democracy.

APRIL

Week	The Sultans of Delhi Institution of Democracy
1st Week	Delhi Sultanate under Bandagans Administration under Khalijis
2nd Week	The Sultanate under Tughlaqs Sultanate after Tughlaqs
3rd Week	Universal Adult Franchise Elections
4th Week	Political Parties Coalition Government Project: On an outline map of India mark the places conquered by Delhi Sultans.
FA 1	Democracy and Equality

MAY

Week	The Mughal Empire State Government
1st Week	Rise of Mughals
2nd Week	Mughal Administration The Mughal Empire in crisis
3rd Week	The State Legislature Legislative Council
4th Week	State Executive Function and Powers of a Governor
Project	Prepare a collage showing the importance of State government.

JUNE

Week	Architecture under Mughals State Government
1st Week	Construction of early monuments Powers of the State Government
2nd Week	Shahjahan: The prolific builder Legislative Assembly
3rd Week	Regional impact on Architecture State Executive
4th Week	Revision
FA 2	The Mughal Empire

JULY: FIRST TERM EXAMINATION

AUGUST

Week	Religious changes in Medieval Period A Womans World
1st Week	Sufism Bhakti Movement
2nd Week	Monotheistic Movements
3rd Week	Role of Kiran Mazumdar Shaw Equality in education
4th Week	Womens movement Activity: A debate on female foeticide in India

SEPTEMBER

Week	Regional Cultures
1st Week	Growth of Regional Cultures Growth of Regional Literature and language
2nd Week	Paintings Regional art and architecture
3rd Week	Music and Dance
4th Week	Activity: Make a chart showing different kinds of religions being practised in India.
FA 3	A Womans World

OCTOBER

Week	Rise of Autonomous States Understanding Media
1st Week	The Crisis in the Mughal Empire Rise of Regional Powers
2nd Week	Emergence of new states
3rd Week	Changing technologies Role of Media in Democracy
4th Week	Media Ethics and Accountability Activity: Prepare a Powerpoint presentation showing importance of media.

NOVEMBER

Week	Understanding Advertising
1st Week	What are brands Advertising and Social Values
2nd Week	Advertising and Democracy
3rd Week	Revision
4th Week	Revision
FA 4	Rise of Autonomous States

DECEMBER: FINAL TERM EXAMINATION

GEOGRAPHY

MARCH

Our Environment	
1st Week	Our Environment/ Interaction between physical and biological environment
2nd Week	Natural environment /Domains of the environment
3rd Week	Ecosystem
4th Week	Human environment
Activity	Find out the reasons why our environment is getting degraded with each passing day. Make a chart on how to protect the environment for our future generations

APRIL

The Structure of the Earth	
1st Week	Structure of the Earth
2nd Week	Crust ,Mantle and Core
3rd Week	Rocks and Minerals
4th Week	Types of rocks

Activity	Find out about the various natural calamities of the past five years in India. How has the government reacted to these?
FA-1	Topic: The Structure of the Earth

MAY

The Movements of the Earth	
1st Week	Lithosphere Plates
2nd Week	Plate movement / Formation of mountains
3rd Week	Volcanoes / Types of volcanoes
4th Week	FA-2 (Topic: The Movements of the Earth)

JUNE

The Movements of the Earth - Contd	
1st Week	Earthquakes Activity: Make a model of volcano
2nd Week	Revision Work
3rd Week	Revision Work
4th Week	Revision Work

JULY: FIRST TERM EXAMINATION

AUGUST

Composition and Structure of the Atmosphere.	
1st Week	Composition of atmosphere
2nd Week	Structure of the atmosphere
3rd Week	Significance of the atmosphere
4th Week	Activity: On a sheet of thermocol, draw and show the structure of the atmosphere.
FA 3	Topic: Composition and Structure of the Atmosphere

SEPTEMBER

Elements of weather and climate	
1st Week	Atmospheric temperature
2nd Week	Factors controlling temperature
3rd Week	Atmospheric pressure / Pressure belts
4th Week	Global distribution of temperature
Activity	Project Work: What are the causes, effect of Global Warming?
FA 4	Topic: Elements of weather and climate

OCTOBER

Atmospheric pressure / Factors affecting atmospheric pressure	
1st Week	Permanent pressure belts
2nd Week	Winds/ Types of winds
3rd Week	Periodic and local winds
4th Week	Humidity ,Condensation and Precipitation
Activity	Collect data from the newspapers about the total amount of rainfall for ten major cities in India. Compare them on a chart.

NOVEMBER

Human Environment	
1st Week	Rural and Urban settlement
2nd Week	Transport- Roadways, Waterways and Airways
3rd Week	Revision Work
4th Week	Revision Work.

DECEMBER: FINAL TERM EXAMINATION

GENERAL KNOWLEDGE

MARCH

TOPIC	The Nature
CONTENT	Marine life Fascinating world of nature Prehistoric creatures

APRIL

TOPIC	The Indian Constitution
CONTENT	Preamble of Indian constitution Fundamental rights and duties Famous articles of Indian Constitution

MAY

TOPIC	Literature in India
CONTENT	Famous authors and writers Award winning books Advent of Indian publishing industry

JUNE

TOPIC	Science and technology
CONTENT	Body facts First discoverers and inventors c) Space terminology d) India's Missile programme

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

TOPIC	Transportation
CONTENT	Advent of means of Transportation World Airline

	Sea Transportation
--	--------------------

SEPTEMBER

TOPIC	Sports
CONTENT	Martial Arts Sporting Events Sports & sports Person's Picture Quiz.

OCTOBER

TOPIC	International organization
CONTENT	UN and its Aims and objectives. Purpose and objective of Common wealth. The Non aligned movement (NAM) Founder Members of NAM

NOVEMBER

TOPIC	Noble Prize
CONTENT	Advent of noble Prize Alfred Noble Indian Noble Laureate

DECEMBER: FINAL TERM EXAMINATION

MORAL SCIENCE

MARCH

TOPIC	Moral Education Concept of Moral Education Need of Moral Education We and our values
ACTIVITY	Ask different students to come up and narrate different stories in which different moral and ethical values are highlighted

APRIL

TOPIC	Environmental Education Understanding our environment. Be Green Benefits of re-cycling save water
CONTENT	Ask students to launch a go green campaign in school and distribute handmade paper bags, jute bags, recycled paper to their friends.

MAY

TOPIC	Group Morale Role and building of group morale Group morale in sports playing by the rules
CONTENT	Divide the students into two groups and organize a game of football between them. Make a mark of the sense of morale and group cohesiveness.

JUNE

TOPIC	Creativity Creativity in day to day activities Creative thinking writing Creative activities – Dancing, Singing, art etc.
--------------	---

CONTENT	WRITE FOR JUSTICE Ask students to write essay on the evils existing in current age and come up with solutions to eliminate them from our society. Prepare posters highlighting the mission you hold for your life.
----------------	---

JULY: REVISION AND FIRST TERM EXAMINATION

AUGUST

TOPIC	Tolerance and Inclusion Accepting diversity within a democratic society Benefits of Tolerance Inclusion of Tolerance in oneself and others.
CONTENT	Highlight the similarities between different communities and culture across the country.

SEPTEMBER

TOPIC	Self Respect and Esteem Knowing our capabilities Respecting self and others Building self esteem
CONTENT	Organize a DEBATE on SELF ESTEEM

OCTOBER

TOPIC	Anger Management Hazards of bad temper Controlling anger: Strategies
CONTENT	Divide the Students into three groups and give them a situation of misunderstanding between friends where they would have to manage their anger. The students should come up with different strategies involved in managing anger and making up.

NOVEMBER

TOPIC	Resolving conflicts Conflicts and its negative effects on relationship
--------------	--

	Role played by you in resolving conflicts.
--	--

DECEMBER: FINAL TERM EXAMINATION

COMPUTER SCIENCE

MARCH

Week	Conditional statements in C++
1st Week	If, If--Else construct. Programs related to If, If--Else construct
2nd Week	Switch--case--break construct Variations and Flowcharts
3rd Week	Break statement, Continue statement, Goto statement.
4th Week	User defined Functions: Defining a function, need for user defined functions, calling a function, category of function.

APRIL

Week	FUNCTIONS in C++
1st Week	{Functions with no arguments and no return value,}
2nd Week	Functions with arguments and no return value, functions with arguments and return value }
3rd Week	Function prototyping, local and global variables.
4th Week	Introduction to C++ classes, What are structures and classes

MAY

Week	Introduction to C++ Classes
1st Week	Basic concepts of object oriented programming (data hiding, data abstraction)
2nd Week	Basic concepts of object oriented programming (data encapsulation, inheritance and polymorphism)
3rd Week	Advantages of object oriented programming.
4th Week	Programs related to C++ Classes

JUNE

Week	PC Troubleshooting
------	--------------------

1st Week	Hardware problems Attaching different peripherals with computer Identification of different components inside the system cabinet Assemble the Computer System
2nd Week	What to do when a Hard disk is corrupted Board display problem To overcome with “Reboot and select Boot device error”
3rd Week	The Compact Disk Drive not access accessing The computer will not Read from or Write to a Hard Disk Drive
4th Week	Software problems Run and update antivirus Symptoms of the computer virus Protecting your computer Formatting and loading the Operating system Software failure

JULY: FIRST TERM EXAMINATION

AUGUST

Week	PC Troubleshooting and Introduction to Databases
1st Week	Uninstall and reinstall software Software malfunctions Defragmenting hard drive How to flush the printing queue in Printer
2nd Week	Introduction to Database Management Basic Concepts and need for a database
3rd Week	Components of Database Schema and sub schema Advantages and disadvantages of Database
4th Week	Primary key Candidate keys Super keys Foreign Keys Data types

SEPTEMBER

Week	COMPUTER NETWORKING
1st Week	Network Topologies (Star, Bus, Ring, Tree, Mesh, Star-Ring) Wireless Technologies (Infra Red, Bluetooth, Radio Link, Satellite Link, Microwave)
2nd Week	Mobile Communications (GSM, CDMA, WLL, 2G, 3G) Data Communications (Analog and Digital)
3rd Week	Internet Applications (SMS, Voice Mail, Email, Chat, Video Conferencing) Communication Protocols (HTTP, FTP, TCP/IP)
4th Week	Network Security Concepts (Firewall, Cookies, Cyber Security Laws, Password Authentication, Hackers and Crackers)

OCTOBER

Week	JavaScript
1st Week	JavaScript Introduction (Why do we need to use JavaScript) JavaScript Syntax (Basic Recognition of JavaScript) JavaScript Output JavaScript Statements
2nd Week	JavaScript Comments JavaScript Variables JavaScript Data Types JavaScript Alerts
3rd Week	JavaScript Prompts JavaScript Objects JavaScript Functions JavaScript Operators
4th Week	JavaScript Comparisons JavaScript Conditions JavaScript Switch JavaScript Loops

NOVEMBER

Week	JavaScript
1st Week	JavaScript Breaks JavaScript Errors JavaScript Validation
2nd Week	Network Topologies (Star, Bus, Ring, Tree, Mesh, Star-Ring) Wireless Technologies (Infra Red, Bluetooth, Radio Link, Satellite Link, Microwave) Mobile Communications (GSM, CDMA, WLL, 2G, 3G)
3rd Week	Data Communications (Analog and Digital) Internet Applications (SMS, Voice Mail, Email, Chat, Video Conferencing)
4th Week	Communication Protocols (HTTP, FTP, TCP/IP) Network Security Concepts (Firewall, Cookies, Cyber Security Laws, Password Authentication, Hackers and Crackers)

DECEMBER: FINAL TERM EXAMINATION

ڪاٺر

رٻٽ	عنوان	عملي ڪام
مارچ	مؤلہ اچھر تہ پائڻن آواز نشانن ھند دو ھراو	جملہ بناوڻ مشق تہ ڪينون ڪاٺر بن رسم ھنڙ زان
اپريل	بين پائڻن آواز نشانن ھند دو ھراو	دھن انگر يز لفظن ھند ترجمہ
مئي	ڪتابہ ھند گوڏنيڪ سبق پڙھ مختلف لفظن ھندي مانہ تہ جملہ۔	ڪاٺر بن ڪينون ھا ڪرن ھنڙ زان دڙ۔
جون	جملہ بناوڻ تہ پوڻن ھندي ناو۔	ڪاٺر بن باٽن ھند مقابلہ
جولائي	گوڏنڪہ ميقاتيگ امتحان	
اگست	ڪينون رشتن متعلق سوال جواب تہ دو ھن ھندي ناو	دليل وٽيگ مقابلہ
ستمبر	سبق نمبر ۲۱۱ سوال جواب	سانہ اچہ ڪامن ھنڙ زان ڪاري
اکتوبر	آواز نشانن ھند ورتاڏگ دو ھراو تہ جملہ بناوڻ	ڪينون انگر يز لفظن ھند مانہ
نومبر	سالانہ امتحان۔	

اردو

مارچ

<p>درسی کتاب سے نمبر ۱۔ نظم میرا وطن ۲۔ سبق اعتبار گرا نمرہ صفت کی تعریف، اسکی قسمیں اور مثالیں، گنتی کے لحاظ سے اسم کی قسمیں، واحد جمع جملے عملی کام: لکھائی کا مقابلہ</p>	<p>پہلا ہفتہ نظم: میرا وطن کی وضاحت، تشریح، الفاظ کے جملے، سوالات کے جواب، مشتقی سوالات وغیرہ</p>
<p>دوسرا ہفتہ صفت کی تعریف اور اسکی قسمیں عملی جانچ: نظم میرا وطن اور صفت کی قسمیں کی جانچ، ذہنی آزمائش اور نادریدہ سوالات اور مشتقی سوالات وغیرہ۔</p>	<p>تیسرا ہفتہ سبق: اعتبار کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشتقی سوالات۔</p>
<p>چوتھا ہفتہ گنتی کے لحاظ سے اسم کی قسمیں، واحد جمع اور جملے۔ عملی کام: لکھائی کا مقابلہ۔ عملی جانچ: سبق اعتبار اور واحد جمع جملے کا عملی جانچ، مشتقی سوالات، نادریدہ سوالات اور مشتق کا امتحان۔</p>	

اپریل

<p>درسی کتاب سے سبق نمبر ۳۔ پھول والوں کی سیر ۶۔ بی اماں گرا نمرہ: اسم معرفہ کی تعریف اسکی قسمیں اور مثالیں جنس کے لحاظ سے اسم کی قسمیں، مذکر و مؤنث، تذکیر و تانیث کے لحاظ سے جملے۔ (حقیقی، غیر حقیقی) محاورات معنی جملے، ایک درخواست</p>	<p>پہلا ہفتہ سبق: پھول والوں کی سیر کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشتقی سوالات۔</p>
--	--

دوسرا ہفتہ	اسم معرفہ کی قسمیں جنس کے لحاظ سے اسم کی قسمیں، تذکیر و تانیث کے لحاظ سے جملے عملی کام: پڑھائی کا مقابلہ۔
تیسرا ہفتہ	عملی جانچ: سبق پھول والوں کی سیر، اسم معرفہ کی قسمیں، تذکیر و تانیث کے لحاظ سے جملے کا عملی جانچ، ذہنی آزمائش اور نا دیدہ سوالات کی ذہنی آزمائش کا امتحان۔
چوتھا ہفتہ	سبق: بی اماں کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات وغیرہ۔
	محاورات معنی جملے، ایک درخواست
	عملی جانچ: سبق بی اماں کا عملی جانچ نا دیدہ سوالات اور مشق وغیرہ - محاورات معنی جملے اور درخواست کا عملی جانچ اور ذہنی آزمائش۔

مثنیٰ

پہلا ہفتہ	درسی کتاب سے نمبر ۷۔ نظم بہار سبق ۹۔ سالم علی
دوسرا ہفتہ	گرامر: ہم تلفظ الفاظ معنی جملے، ایک خط، ایک مضمون
تیسرا ہفتہ	نظم بہار کی وضاحت، تشریح، الفاظ کے جملے، سوالات کے جواب اور مشقی سوالات۔
چوتھا ہفتہ	ہم تلفظ الفاظ معنی جملے، خط -
	عملی جانچ: نظم بہار کے سوالات، تشریح، مشقی سوالات، ہم تلفظ الفاظ معنی جملے۔ خط کا عملی جانچ، ذہنی آزمائش کا امتحان۔
تیسرا ہفتہ	سبق: سالم علی کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات وغیرہ
	ایک مضمون۔
	عملی کام: کہانیاں لکھنے کا مقابلہ -
	عملی جانچ: سبق سالم علی مشقی سوالات، مشق، مشکل الفاظ کے معنی اور جملے اور مضمون کا امتحان لیا جائے گا۔

جون

درسی کتاب سے سبق نمبر ۱۱۔ پتھر کا سوپ ۱۲۔ حسرت موہانی گرائمر: متضاد الفاظ معنی جملے، غلط جملے درست جملے، لاحقہ سابقہ، ایک مضمون۔	
پہلا ہفتہ	سبق پتھر کا سوپ کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات وغیرہ۔
دوسرا ہفتہ	متضاد الفاظ معنی جملے، غلط جملے درست جملے۔ عملی جانچ: سبق پتھر کا سوپ کا عملی جانچ اور ذہنی آزمائش، مشقی سوالات، نا دیدہ سوالات، متضاد الفاظ کے معنی اور جملے کا امتحان۔
تیسرا ہفتہ	حسرت موہانی کی وضاحت، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات۔
چوتھا ہفتہ	لاحقہ سابقہ، ایک مضمون عملی کام: مضمون نویسی کا مقابلہ۔ عملی جانچ: سبق حسرت موہانی کے سوالات، مشکل الفاظ کے معنی، لاحقہ سابقہ

جولائی پہلے مرحلے کا امتحان لیا جائے گا۔

اگست

درسی کتاب سے سبق نمبر ۱۳۔ نظم صبح کے نظارے ۱۴۔ مولانا ابوالکلام آزاد
گرائمر: ضمیر کی تعریف، اسکی قسمیں، مترادف الفاظ، ایک مضمون۔

پہلا ہفتہ	نظم صبح کے نظارے کی وضاحت، تشریح، الفاظ کے جملے، سوالات کے جواب، مشقی سوالات۔
-----------	---

درسی کتاب سے نمبر ۱۸۔ سبق آدی باسی ۱۹۔ نظم ہماری تاریخ۔ گرامر: جنس کے لحاظ سے اسم کی قسمیں، مذکر مونث، متضاد الفاظ معنی جملے، ایک درخواست۔	
پہلا ہفتہ	سبق: آدی باسی کی وضاحت، الفاظ کے جملے، سوالات کے جواب اور مشق۔
دوسرا ہفتہ	جنس کے لحاظ سے اسم کی قسمیں، مذکر مونث، ایک درخواست۔ عملی جانچ: سبق آدی باسی، جنس کے لحاظ سے اسم کی قسمیں، مذکر مونث، درخواست کا عملی جانچ، ڈینی آزمائش کی جانچ، مشقی اور نادیدہ سوالات کی ڈینی آزمائش وغیرہ
تیسرا ہفتہ	نظم: ہماری تاریخ وضاحت، تشریح، الفاظ کے جملے، سوالات اور مشق وغیرہ۔
چوتھا ہفتہ	متضاد الفاظ معنی جملے عملی کام: املا کا مقابلہ۔ عملی جانچ: نظم ہماری تاریخ کے مشقی سوالات، مشکل الفاظ کے معنی اور مشق وغیرہ کا امتحان۔ متضاد الفاظ کے معنی اور جملے کا عملی جانچ۔

نومبر

درسی کتاب سے سبق نمبر ۲۰۔ اولمپک کھیل۔ گرامر: ہم تلفظ الفاظ معنی جملے، غلط جملے درست جملے، دو مضامین	
پہلا ہفتہ	سبق: اولمپک کھیل کی وضاحت، الفاظ کے معنی، سوالات کے جواب اور مشقی سوالات وغیرہ
دوسرا ہفتہ	ہم تلفظ الفاظ معنی جملے۔ عملی جانچ: سبق اولمپک کھیل کے مشقی سوالات، نادیدہ سوالات، مشکل الفاظ کے معنی اور جملے، ہم تلفظ الفاظ کے معنی جملے کا امتحان اور ڈینی آزمائش کی جانچ
تیسرا ہفتہ	غلط جملے درست جملے۔
چوتھا ہفتہ	دوسرے مرحلہ دہرایا جائے گا۔

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

اردو

اضافی مضمون

مہینہ	عنوان
مارچ	درسی کتاب: نظم ”دعا“ گرائمر: اسم، فعل حرف وغیرہ کا مختصر تعارف،
اپریل	درسی کتاب: نعت رسول گرائمر: جنس کے لحاظ سے اسم کی قسمیں، مذکر اور مونث
مئی	درسی کتاب: سبق ”سکھانے کا طریقہ“ گرائمر: واحد جمع اور جملے
جون	درسی کتاب: سبق - عید ، مہاتما گاندھی گرائمر: ایک خط اور ایک مضمون
جولائی	اعادہ۔ پہلی میقات کا امتحان لیا جائے گا۔
اگست	درسی کتاب: سبق: ٹیلی ویژن گرائمر: محاورات معنی اور جملے
ستمبر	درسی کتاب: نظم ”ہمدردی“ گرائمر: غلط اور درست جملے
اکتوبر	درسی کتاب: سبق ”قرآن شریف، نیکی رنگ لائی“ گرائمر: ایک درخواست
نومبر	درسی کتاب: سبق ”چاچا نہرو“ گرائمر: ایک مضمون
دسمبر	اعادہ۔ دوسری میقات کا امتحان لیا جائے گا۔

عربی

مہینہ	عنوان
مارچ	سبق نمبر ۱۔ التعاروف گرائمر: تعداد کے لحاظ سے اسم اشارہ کی قسمیں اور متثنیہ بنانے کا طریقہ۔
اپریل	سبق نمبر ۲۔ الْأَسْرَةُ گرائمر: جمع کی قسمیں اور جمع بنانے کا طریقہ اور اسکی پہچان اور رشتہ داروں کے نام اور ان کی تذکرو تائث۔
مئی	سبق نمبر ۳۔ نحن أولاد گرائمر: ضمیر کی تعریف اور اسکی پہچان تعداد اور جنس کی لحاظ سے۔
جون	سبق نمبر ۴۔ المدرسة گرائمر: ضمیر متغیر اور غیر متغیر کی تعریف اور اسکی پہچان اور استعمال کا طریقہ، واو عاطفہ اور مبتدا خبر کی تعریف۔
جولائی	پہلے میقات کے اسباق اعادہ کیا جائے گا۔ اور پہلی میقات کا امتحان لیا جائے گا۔
اگست	سبق نمبر ۵۔ المسائل گرائمر: مبتدا خبر کی ترکیب کے لحاظ سے جملوں میں استعمال کا طریقہ اور اسم استفہام کی تعریف اور پہچان۔
ستمبر	سبق نمبر ۶۔ الأنعام گرائمر: حروف جار کا تعارف اور اسکا استعمال اور چند جانوروں کا نام اور ان کی جمع کا تذکرہ۔

اکتوبر	سبق نمبر ۷۔ السوق گرائمر؛ مضاف مضاف الیہ کی تعریف اور ان کا جملوں میں استعمال کا طریقہ اور دونوں کے نام۔
نومبر	سبق نمبر ۸۔ الوحوش گرائمر؛ اسم کی قسمیں اور اسم فاعل، اسم مفعول اور اسم ظرف کی تعریف اور جسم کے اعضاء۔
دسمبر	دوسری میقات کے اسباق کا اعادہ کیا جائے گا۔ اور دوسری میقات کا امتحان لیا جائے گا۔

منتخب کتاب: منطق الطییر (چہارم)

مصنف: عبد الرحمن و آل

हिंदी

मार्च्

पहला सप्ताह	इतने ऊँचे उठो
दूसरा सप्ताह	अनोखा हार्न
तीसरा सप्ताह	संज्ञा तथा इसके भेद,संज्ञा के विकारक तत्व (वचन,लिंग,कारक)
चौथा सप्ताह	‘ट्राफिक नियम’ इस विषय पर कक्षा में चर्चा(अनुच्छेद)

अप्रैल

पहला सप्ताह	हार की जीत
दूसरा सप्ताह	जब जागो तभी सवेरा
तीसरा सप्ताह	संधि,शब्द विचार,अनुच्छेद लेखन
चौथा सप्ताह	‘बालश्रम’ इस विषय पर चर्चा कर,इसके आँकड़ों का चार्ट तैयार करिए १. रचनात्मक अभिव्यक्ति सुनेली का कुआँ

मई

पहला सप्ताह	माँ कह एक कहानी
दूसरा सप्ताह	राखी का मूल्य
तीसरा सप्ताह	उपसर्ग,प्रत्यय,पत्र लेखन(औपचारिक)

चौथा सप्ताह	‘मैथलीशरण गुप्त’ का जीवन परिचय लिखिए तथा चित्र पर आधारित लेखन
-------------	---

जून

पहला सप्ताह	तूफानों की ओर
दूसरा सप्ताह	निराली दीवाली
तीसरा सप्ताह	सर्वनाम, इसके भेद तथा पत्र (अनौपचारिक)
चौथा सप्ताह	(पुनरावृत्ति) २. रचनात्मक अभिव्यक्ति पर्यावरण जुलाई नोट (अर्द्धवार्षिक परीक्षा का पाठ्यक्रम वार्षिक परीक्षा में नहीं दोहराया जाएगा)

अगस्त

पहला सप्ताह	स्वामी की दादी
दूसरा सप्ताह	सच्ची शिक्षा तो चरित्र निर्माण है
तीसरा सप्ताह	विशेषण तथा इसके भेद
चौथा सप्ताह	वाद-विवाद प्रतियोगिता का मंचन तथा पुनरावृत्ति

सितम्बर

पहला सप्ताह	भक्ति के पद
दूसरा सप्ताह	किफायत
तीसरा सप्ताह	विराम चिह्न तथा कहानी लेखन
चौथा सप्ताह	क्रिया तथा इसके भेद ३. रचनात्मक अभिव्यक्ति

	‘भारतीय कलाकृतियाँ’ इस विषय पर एक निबंध लिखिए
--	---

अक्टूबर

पहला सप्ताह	राणा हारा नहीं
दूसरा सप्ताह	गिल्लू
तीसरा सप्ताह	वाक्य, मुहावरें तथा लोकोक्तियाँ
चौथा सप्ताह	(पुनरावृत्ति)

नवम्बर

पहला सप्ताह	एक तिनका
दूसरा सप्ताह	बूढ़ी काकी
तीसरा सप्ताह	सार लेखन
चौथा सप्ताह	समास (पुनरावृत्ति) ४. रचनात्मक अभिव्यक्ति अंतरिक्ष यात्री कल्पना चावला के बारे में जानकारी प्राप्त कर एक उल्लेख लिखिए

दिसम्बर वार्षिक परीक्षा

हिन्दी

दूसरी तृतीय भाषा

मार्च

पहला सप्ताह	कुछ कर दिखलाना
दूसरा सप्ताह	‘अ’ शब्द से आए दस कठिन शब्द लिखिए
तीसरा सप्ताह	(पुनरावृत्ति)
चौथा सप्ताह	अनुच्छेद लेखन

अप्रैल

पहला सप्ताह	ईदगाह
दूसरा सप्ताह	असल धन
तीसरा सप्ताह	चित्र पर आधारित वर्णन
चौथा सप्ताह	(पुनरावृत्ति) १. रचनात्मक अभिव्यक्ति हार की जीत

मई

पहला सप्ताह	चुंबक है धरती हमारी
दूसरा सप्ताह	फ़सलों का त्योहार
तीसरा सप्ताह	पुस्तक वाचन
चौथा सप्ताह	‘पुस्तक’ इस विषय पर एक लेख लिखिए

जून

पहला सप्ताह	भारत की उड़न परियाँ
दूसरा सप्ताह	संज्ञा
तीसरा सप्ताह	वचन
चौथा सप्ताह	(पुनरावृत्ति) २. रचनात्मक अभिव्यक्ति अन्याय का विरोध

जुलाई

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

अगस्त

पहला सप्ताह	दीए का अभिमान
दूसरा सप्ताह	'माँ' इस विषय पर एक कविता लिखिए
तीसरा सप्ताह	विलोम
चौथा सप्ताह	अभ्यास पुस्तिका पर श्यामपट परीक्षा

सितम्बर

पहला सप्ताह	राखी का मूल्य
दूसरा सप्ताह	लिंग
तीसरा सप्ताह	शुद्ध-अशुद्ध
चौथा सप्ताह	(पुनरावृत्ति) ३. रचनात्मक अभिव्यक्ति दादा बने खिलाड़ी

अक्टूबर

पहला सप्ताह	काज़ीरंगा राष्ट्रीय उद्यान
दूसरा सप्ताह	संतों की वाणी
तीसरा सप्ताह	अनुच्छेद (पाठ पर आधारित)
चौथा सप्ताह	(पुनरावृत्ति)

नवम्बर

पहला सप्ताह	पिता का पत्र पुत्री के नाम
दूसरा सप्ताह	मुहावरें
तीसरा सप्ताह	वाक्यांश के लिए एक शब्द
चौथा सप्ताह	(पुनरावृत्ति) ४. रचनात्मक अभिव्यक्ति 'विद्यार्थी जीवन' इस विषय पर चर्चा कर एक लेख लिखिए

दिसम्बर

वार्षिक परीक्षा

ART

MARCH

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Meaning of perspective and its types Perspective of common forms and objectives
---	--

APRIL

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Draw object with pencils of different grades of shading. . Composition of object
---	--

MAY

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Study of flowers. Composition of flowers in pencil & pencil colours.
---	--

JUNE

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Collage: Landscape, cards, with coloured sheets & waste material
---	--

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

AUGUST

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Poster making on environment, drugs and child labour.
---	---

SEPTEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED 1. A4 size Drawing Copy, Pencil, eraser, sharpener	Water colour painting in a proper layer process
---	---

OCTOBER

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

NOVEMBER

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS 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

MUSIC

PART:A
BASIC SARGAM
THAAT: Bilawal, Kafi, Kalyan, Khamaj and Asawari.
Alankars in Bilawal, Kafi, Kalyan, Khamaj and Asawari thaats.
Raag Bodh (sargam geet) in raag Yaman, Taal: teen taal and ek taal.
Ghazal ,bhajan , Naat, Qawali, Group Songs in Raag Yaman and Khamaj
Monthly Vocal/ Instrumental Music Competitions
BHAJHAN, NAAT Competition first and last Friday of the month.
PART:B
1)KEYBOARD CLASSES:
Alankars in Thaata Bilawal,Kafi,Kalyan,Khamaj and Asawari with their selected Rhythms.
2) WESTERN CHORD SYSTEM:
Major / Minor
3)Songs related with raag Yaman on Keyboard with their selected taals.
PART:C
TAALS: Teen taal(igun/digun) Ek taal (igun/digun) Keharwa (igun,digun) Dadra (igun, digun).
PART:D
THEORY: Real names of SEVEN SURS (Shadaj) Rishabh Gandhar madhyam pancham dhaivat and nishad.
Naad and its lakshana 22 shrutees How to divide 22 shrutees in sa, re ,ga ,ma, pa,dha ,ni.
Sangeet and its kinds Sangeet padatiyan utar and dakshini sangeet padatiyan
Thaat and its lakshana Thaats and their vikriti surs

Varan and its types
Use of varan in ragas
Life history and contribution of any two folk singers of the state.
Definition of Ek taal and teen taal

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

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE