

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

UKG

PARAMETERS FOR INFORMAL ASSESSMENT

SUBJECT	ENGLISH	HINDI	URDU
EVALUATION 01	RECITE A RHYME/ STORY; ROLE PLAY	RECITE A RHYME/STORY; ROLE PLAY	RECITE A RHYME/STORY; ROLE PLAY
EVALUATION 02	DICTION/BLACK BOARD TEST	DICTION/BLACK BOARD TEST	DICTION/BLACK BOARD TEST
EVALUATION 03	PUZZLE/ QUIZ/ SLIDESHOW	PUZZLE/ QUIZ/ SLIDESHOW	PUZZLE/ QUIZ/ SLIDESHOW
EVALUATION 04	ORALS/ CLASS ASSIGNMENT	ORALS/ CLASS ASSIGNMENT	ORALS/ CLASS ASSIGNMENT
EVALUATION 05	WRITTEN	WRITTEN	WRITTEN

SUBJECT	MATHEMATICS	EV. SC.
EVALUATION 01	PROJECT WORK/ CRAFT WORK	DRAWING WORK
EVALUATION 02	BLACK BOARD TEST	GAMES/ PUZZLE/ QUIZ/ SLIDE SHOW
EVALUATION 03	GANIT MALA	CLASS ASSIGNMENT
EVALUATION 04	ORALS (MENTAL MATH)	ORALS/ OBSERVATION SKILLS AFTER VISITS
EVALUATION 05	WRITTEN	WRITTEN

ENGLISH

MARCH

TOPIC	Revision Sequence (Aa – Zz) with phonic sounds. Cursive (c, a, e, i, m, n, o, u, v, w) Two letter words
POEMS	How I eat (pg. no 13) This is my head.

APRIL

TOPIC	Cursive (g,j,y,d,h,i,t,p) Two letter words Opposites. (oral)
POEMS	The yellow sunflower(Pg no. 61) Thank you god.

MAY

TOPIC	Cursive (k,b,x,r,s,f,z) Print and cursive (Aa-Zz) Action words. (oral) Story: The Thirsty Crow.
POEMS	The elephant (Pg no.13) The peapod.

JUNE

TOPIC	Three letter words Vowels Story: The Greedy Dog
POEMS	Night (Pg no.39) The vowel cheer

JULY: INFORMAL ASSESSMENT

AUGUST

TOPIC	Four letter words. Blends (Examples) <ul style="list-style-type: none">• bl- black,blue• br- brown,bring• cl- clap,clip• ch- check,chips• cr- crown,crow• gr- green,grass• fl- flag,flower Story: The hare and the tortoise
POEMS	The frog in the pond My balloon

SEPTEMBER

TOPIC	Use of He/She, This/That Opposites. Story: The lion and the mouse
POEMS	Rainbow violet, Indigo, Blue Drinking milk.

OCTOBER

TOPIC	Actions words. Sentence Formation. Story: The woodcutter and the axe
POEMS	The clown This is the sun.

NOVEMBER: INFORMAL ASSESSMENT

MATHEMATICS

MARCH

CONTENT	Numbers (1-10) Count and write
----------------	-----------------------------------

APRIL

CONTENT	Shapes Count and write
----------------	---------------------------

MAY

CONTENT	Numbers (10-20) What comes after Backward counting (10-1) Oral
----------------	--

JUNE

CONTENT	Numbers (20-30) What comes before What comes in between Backward (20-1) Oral
----------------	---

JULY

CONTENT	Informal Assessment
----------------	----------------------------

AUGUST

CONTENT	Numbers (30-40) Number names (1-10) Greater than
----------------	--

SEPTEMBER

CONTENT	Numbers (40-50) Backward counting (30-1) Oral Smaller than
----------------	--

	Addition
--	----------

OCTOBER

CONTENT	Number names (10-20) Numbers (50-70) Subtraction
----------------	--

NOVEMBER INFORMAL ASSESSMENT

ENVIRONMENT SCIENCE

MARCH

TOPIC	My Family <ul style="list-style-type: none">• Types of family• My home
--------------	---

APRIL

TOPIC	Sense organs Keeping clean Living and non-living
--------------	--

MAY

TOPIC	Plants around us. Food
--------------	---------------------------

JUNE

TOPIC	Flowers Seasons Clothes we wear Helpers
--------------	--

JULY: INFORMAL ASSESSMENT

AUGUST

TOPIC	The world of animals (Domestic, wild, water, Their young ones, sounds, homes, food)
-------	--

SEPTEMBER

TOPIC	Celebrations Festivals
-------	---------------------------

OCTOBER

TOPIC	Earth and space
-------	-----------------

NOVEMBER: INFORMAL ASSESSMENT

हिन्दी

मार्च

विषय	व्यंजन - ट, ठ, ड, द कविता - कोयल रानी ,कोयल रानी
------	---

अप्रैल

विषय	व्यंजन - घ, ध, छ, ण कविता - सुबह-सवेरे आती तितली मेरा स्कूल
------	---

मई

विषय	व्यंजन - ड, ड़, झ, ह
------	----------------------

	<p>फलों के नाम (मौखिक)</p> <p>कविता - बादल गरजा ढम-ढम</p> <p>गुलाब</p>
--	--

जून

विषय	<p>व्यंजन - त, ल, य, थ</p> <p>सब्जियों के नाम (मौखिक)</p> <p>कविता- एक, दो, कभी न रो</p> <p>सरपट दौड़े मेरा घोड़ा</p>
------	---

जुलाई INFORMAL ASSESSMENT

अगस्त

विषय	<p>व्यंजन - च, ज, ञ, श, ख</p> <p>रंगों के नाम (मौखिक)</p> <p>कविता- हे ईश्वर, करो एहसान</p> <p>सुनहरी मछली</p>
------	--

सितंबर

विषय	<p>व्यंजन - (क - ह)</p> <p>स्वर - (अ - ऊ)</p> <p>जानवरों के नाम (मौखिक)</p> <p>कविता - मैंने लिए खिलौने चार</p>
------	---

अक्टूबर

विषय	<p>स्वर - (ए - अः)</p> <p>दिनों के नाम (मौखिक)</p>
------	--

	कविता- आसमान में कितने तारे मेंने लिए खिलौने चार
--	---

नवम्बर

विषय	स्वर - (अ - अः) कविता- उजले-उजले खरगोश के मेरी बिल्ली
------	---

नवम्बर INFORMAL ASSESSMENT

اُردو

عنوان	مہینہ
اعادہ (ا-ژ)	ماہ مارچ
حروف تہجی (ا-غ)	ماہ اپریل
صحیح تلفظ کے ساتھ	
حرف کے درمیان	
اور آخر میں کون سا حرف آئے گا۔	
حروف تہجی (ا-ے)	ماہ مئی
حرف کے درمیان	
اور آخر میں کون سا حرف آئے گا۔	
مد (آ) کی پہچان۔	ماہ جون
مد (آ) والے الفاظ۔	
پہلی میقات کا امتحان لیا جائے گا۔	ماہ جولائی
اعادہ۔	

عنوان	مہینہ
نقطے اور بغیر نقطے والے حروف۔ مختصر صورتیں۔ پھلوں کے نام (زبانی)	ماہ اگست
حروف تہجی کو (الف) کے ساتھ ملانے والی ترکیب۔ سبزیوں کے نام (زبانی)	ماہ ستمبر
حروف تہجی کو ”و“ کے ساتھ ملانے کا عمل۔ رنگوں کے نام (زبانی)	ماہ اکتوبر
اعادہ۔ دوسری میقات کا کام دہرایا جائے گا۔	ماہ نومبر

MUSIC

Introduction to different musical instruments.
Definition of Aaroh / Avroh.
Importance of Alankar.
Different Alankar practice.

SONGS

Songs will be on booklet.

INSTRUMENTS

“Dandia sticks” as rhythm instruments.
“Dafli practice”
“Maracas practice”
“Cymbals practice”
“Dadra taal”

ARTS

DETAILS OF SYLLABUS WITH MOTOR SKILLS ACTIVITIES AND ART MATERIALS REQUIRED

1. A4 size Drawing Copy, Pencil, eraser, sharpener
2. Scrap Book
3. Crayons
4. Craft Paper (4×4 size)

MARCH

TOPIC	Revision of previous lessons
AIM, OBJECTIVE & OUTCOME	Revision refreshes the minds and helps the students to remember the art concepts forever.

APRIL

TOPIC	Introduction of Primary Colour. Drawing and colour filling of colours Motor skills activity: 1) Making of star with two triangles 2) paper folding 'Tulip'
--------------	--

AIM, OBJECTIVE & OUTCOME	Children would start realising and observe different colours around them.
-------------------------------------	---

MAY

TOPIC	Learn to draw different objects with a Triangle, Square and Circle. Motor skills activity:1) Join the dots and colour the picture 2) Complete the missing parts of picture and colour it.
AIM, OBJECTIVE & OUTCOME	Learn to draw different objects with a Triangle, Square and Circle. Motor skills activity:1) Join the dots and colour the picture 2) Complete the missing parts of picture and colour it.

JUNE

TOPIC	Integrated EVS lesson (Drawing of Fruits and Vegetables) Motor skills activity: 1) Vegetable printing 2)Paper folding (Fish)
AIM, OBJECTIVE & OUTCOME	This enables a child to think about the importance of art in other subjects as well.

JULY: INFORMAL ASSESSMENT

AUGUST

TOPIC	Integrated Science lesson. 1) "Family" 2)Plants Motor skills activity: 1) Stick figure (Father and Mother) 1) Paper folding dog
AIM, OBJECTIVE & OUTCOME	This enables a child to think about the importance of art in other subjects as well.

SEPTEMBER

TOPIC	Nature study Motor skills activity:1)Hand printing 2)Paper folding boat
AIM, OBJECTIVE & OUTCOME	Outing relaxes the minds of the children.

OCTOBER

TOPIC	Art competitions based on the lessons learn during whole session. Motor skills activity: 1) Card making
AIM, OBJECTIVE & OUTCOME	Teachers would also take an opportunity to assess the children in terms of art.

NOVEMBER

TOPIC	Art outings and group art activities
AIM, OBJECTIVE & OUTCOME	It develops the interest and love for school and also the unity, equality and friendship among them.

रै ब क ड
r b c d

रं फ ग ह
r f g h

इ ज क ल
i j k l

म न औ प
m n o p

क्व र स ट
q r s t

अ व वह ज
a v v h j

य ज
y j

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE

Phones: 0194 2467286, 2467550 Fax: 0194 2467669
Email: info@dpssrinagar.com Website: www.dpssrinagar.com

D.P. DHAR MEMORIAL TRUST
LEARN TO GIVE