

**DELHI PUBLIC SCHOOL
SRINAGAR**

SYLLABUS BREAKUP

Class: 1st
Session: 2018

SYLLABUS BREAKUP

CLASS 1ST

**Delhi Public School
Srinagar**

1st**English****MARCH**

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Warm-up Activity Recapitulation of Vowels and Consonant Sound Words Punctuation (Use of Capital Letter and Full-Stop) Look! A Butterfly!		0	18
2ND WEEK	Warm-up Activity Recapitulation of Vowel and Consonant Sound Words and Punctuation Look! A Butterfly! Reading with explanation Reading Comprehension Book Exercise		
3RD WEEK	Reading Comprehension Book Exercise Reading Comprehension Workbook Exercise Word Map (Word-Sentence and Dictation Words) Aspect: Phonics Short a and e sound words		
4TH WEEK	Aspect: Grammar Punctuation and Naming Words Writing: Describing Holiday Activities		
5TH WEEK	Naming Words Subject Enrichment Activity: Drawing-Writing a poem Aspect: Phonics Blends: bl and br		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Meet My Family		0	19
1ST WEEK	Reading with explanation Reading Comprehension Book Exercise		
2ND WEEK	Reading Comprehension Workbook Exercise Aspect: Grammar Common and Special Names		
3RD WEEK	Word Map (Word-Sentence and Dictation Words) Aspect: Grammar Action Words		

4TH WEEK	Subject Enrichment Activity: Book Hour Writing: Describing your mother Describing a picture Aspect: Phonics Blends: cl and cr Pronunciation: Short i and o sound words
5TH WEEK	Activity: Speaking Skills

MAY

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
	Play-Day With Geeta (Story) I Can Fly (Poem)	0	21
1ST WEEK	Play-Day With Geeta (Story) Reading with explanation Reading Comprehension Book Exercise		
2ND WEEK	Word Map (Word-Sentence, Dictation Words)		
3RD WEEK	Aspect: Grammar More Action Words Reading Comprehension Workbook Exercise		
4TH WEEK	Subject Enrichment Activity: Dress like a book character I Can Fly (Poem) Reading and Recitation with explanation Choral Recitation Rhyming Words		
5TH WEEK	Aspect: Grammar Joining Words and, but		

JUNE

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
	My New School Bag (Story) Rain (Poem)	0	10
1ST WEEK	My New School Bag (Story) Reading with explanation Reading Comprehension Book Exercise		
2ND WEEK	Word Map (Word-Sentence and Dictation Words) Rain (Poem) Reading and Recitation with explanation Aspect: Phonics Blends: dr and fl		

	Pronunciation: Short u sound words
3RD WEEK	Aspect: Grammar Articles: a and an Subject Enrichment Activity: Writing two lines about a movie watched
4TH WEEK	Revision
5TH WEEK	Revision

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TERM 1		0	5
1ST WEEK	MID TERM		
2ND WEEK	MID TERM		
3RD WEEK	SUMMER BREAK		
4TH WEEK	Aspect: Grammar Articles and Pronouns		
5TH WEEK	Pronouns		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
The Ant and The Dove (Picture Story) Bambino's Birthday (Story)		0	19
1ST WEEK	Story Narration (The Ant and The Dove) Reading with explanation Reading Comprehension Book Exercise		
2ND WEEK	Word Map (Word-Sentence and Dictation Words) Aspect: Grammar Use of this, that, these and those		
3RD WEEK	Subject Enrichment Activity: Story Narration Aspect: Phonics Blends: fr and gl Writing: Describing an incident Bambino's Birthday (Story) Reading with explanation		
4TH WEEK	Reading with explanation Reading Comprehension Book Exercise Word Map (Word-Sentence and Dictation Words)		
5TH WEEK	Aspect: Grammar		

	Describing Words
--	------------------

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Magic Seed (Poem) Taking Care Of Yourself	0	19
1ST WEEK	Aspect: Grammar Describing Words	
2ND WEEK	Reading and Recitation with explanation Reading Comprehension Workbook Exercise Aspect: Grammar One-Many	
3RD WEEK	Punctuation-Comma Subject Enrichment Activity: Book Wizardry Aspect: Phonics Digraphs: sh and ch	
4TH WEEK	Taking Care of Yourself (Story) Reading with explanation Reading Comprehension Book Exercise	
5TH WEEK	Word Map (Word-Sentence and Dictation Words) Aspect: Grammar Prepositions/Position Words Digraphs: th and wh	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
The Clever Hen (Story)	0	19
1ST WEEK	The Clever Hen (Story Narration)	
2ND WEEK	Reading with explanation Reading Comprehension Book Exercise Reading Comprehension Workbook Exercise	
3RD WEEK	Subject Enrichment Activity: Writing a message using emoticons Word Map (Word-Sentence and Dictation Words) Aspect: Grammar Helping Verbs-is,am,are,were	
4TH WEEK	Helping Verbs-is,am,are,were Paragraph Writing Picture Composition	

5TH WEEK	Aspect: Phonics Pronunciation: Long Vowel Sound Words
----------------------------	--

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Phonics Nesting Words Reading Comprehension Passages Creative Writing and question words		0	10
1ST WEEK	Phonics: Long Vowel Sound Words Nesting Words (Vocabulary Enrichment)		
2ND WEEK	Reading Comprehension Passages (Worksheets)		
3RD WEEK	Creative Writing Question Words		
4TH WEEK	Revision For Term 2		
5TH WEEK	Revision For Term 2		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TERM 2		0	----
1ST WEEK	FINAL TERM		
2ND WEEK	FINAL TERM		
3RD WEEK	FINAL TERM		
4TH WEEK	WINTER TERM		
5TH WEEK	WINTER TERM		

1st

Computer Science

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Introduction to computer.		0	12
2ND WEEK	Introduction Of Computer.		
3RD WEEK	Parts of computer.		
4TH WEEK	Uses of computer.		
5TH WEEK	Turning on/off a computer.		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
WordPad		0	12
1ST WEEK	Introduction of WordPad		
2ND WEEK	Step-wise opening of WordPad.		
3RD WEEK	Opening of WordPad, Typing of words.		
4TH WEEK	Introduction of formatting bar.		
5TH WEEK	Formatting bar (font colour, size, style).		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Wordpad		0	12
1ST WEEK	Typing of sentences.		
2ND WEEK	Typing of sentences.(Use of special keys: Caps Lock, Spacebar, backspace, Enter)		
3RD WEEK	Typing of Paragraphs.Use of special keys: Caps Lock, Spacebar, backspace, Enter)		
4TH WEEK	Typing of Paragraphs.Use of special keys: Caps Lock, Spacebar, backspace, Enter)		
5TH WEEK	Typing practice.		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
WordPad/Ms-Word		0	12
1 ST WEEK	Saving of WordPad File.		
2 ND WEEK	Opening of an existing WordPad file.		
3 RD WEEK	Introduction of Ms-Word.		
4 TH WEEK	Formatting of text. (font colour, size, style, Bold, Italic, Underline)		
5 TH WEEK	Typing and formatting of text.		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
WordPad/Ms-Word		0	0
1 ST WEEK	Assessment		
2 ND WEEK	Assessment		
3 RD WEEK	Assessment		
4 TH WEEK	Assessment		
5 TH WEEK	Assessment		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Ms-Word		0	12
1 ST WEEK	(Recaptulation) Formatting of text in Ms-Word.		
2 ND WEEK	Insert Option (Wordart)		
3 RD WEEK	Clipart		
4 TH WEEK	Autoshapes		
5 TH WEEK	Activity: Making of Birthday cards (Using: Clipart, Wordart, Autoshapes)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Ms-Word		0	12
1 ST WEEK	Page layout (Features)		
2 ND WEEK	Page layout (Features)		
3 RD WEEK	Changing Background colour of page.		
4 TH WEEK	Borders and shading		
5 TH WEEK	Activity: Making of shopping list/Making of invitation cards.		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Ms-Word		0	12
1 ST WEEK	Activity: Making of cards greeting cards using border shading, Clipart, Wordart and Autosshapes.		
2 ND WEEK	Activity: Making of greeting cards using border shading, Clipart, Wordart and Autosshapes.		
3 RD WEEK	Saving of word file.		
4 TH WEEK	Saving of Word file.		
5 TH WEEK	Opening of an existing Word file.		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Ms-Word		0	12
1 ST WEEK	Saving of Word file/Opening of an existing Word file.		
2 ND WEEK	Saving of Word file/Opening of an existing Word file.		
3 RD WEEK	Revision of formatting.		
4 TH WEEK	Revision of Insert option/Revision of Page layout		
5 TH WEEK	Assessment		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Assessment		0	0
1 ST WEEK	Assessment		
2 ND WEEK	Assessment		
3 RD WEEK	Assessment		
4 TH WEEK	Assessment		
5 TH WEEK	Assessment		

1st

EVS

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
THEME- ME AND MY BODY <ul style="list-style-type: none">About MeOur Body Is WonderfulOur Sense Organs		0	18
2ND WEEK	My Self		
3RD WEEK	Parts of body		
4TH WEEK	Our body helps us		
5TH WEEK	Our Sense Organs		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
THEME - MY FAMILY <ul style="list-style-type: none">My FamilyWe Help One Another		0	19
1ST WEEK	Members of the Family		
2ND WEEK	Small Family and Big Family		
3RD WEEK	Love and Care for Family		
4TH WEEK	Helping Our Parents		
5TH WEEK	Activity		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
THEME - MY NEEDS <ul style="list-style-type: none">Our FoodOur ClothesOur Home		0	21
1ST WEEK	Sources of Food		
2ND WEEK	Eating time and Good Food Habits		
3RD WEEK	Different Clothes in Different Seasons		
4TH WEEK	Kachcha House and Pakka House		

5TH WEEK	Different Rooms in a House
----------------------------	----------------------------

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
THEME - LIVING WORLD <ul style="list-style-type: none"> Plant World Plants- Our Green Friends 	0	10
1ST WEEK	Different kinds of Plants	
2ND WEEK	Parts of a Plant	
3RD WEEK	Things We Get From Plants	
4TH WEEK	Revision	
5TH WEEK	Revision	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
THEME - LIVING WORLD <ul style="list-style-type: none"> Animal World 	0	6
1ST WEEK	Mid Term	
2ND WEEK	Mid Term	
3RD WEEK	Summer break	
4TH WEEK	Different Kinds of Animals	
5TH WEEK	Food and Homes of Animals	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
THEME - MY SURROUNDING <ul style="list-style-type: none"> Places Near My Home Our School Our Classroom 	0	19
1ST WEEK	Neighbourhood	
2ND WEEK	Useful Services In My Neighbourhood	
3RD WEEK	Things we do in School	
4TH WEEK	School Staff	

5TH WEEK	My Classroom
----------------------------	--------------

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
THEME - FESTIVALS AND HABITS <ul style="list-style-type: none"> • Our Festivals • Good Manners and Habits 		0	19
1ST WEEK	Festivals		
2ND WEEK	Religious Festivals		
3RD WEEK	National Festivals		
4TH WEEK	Growing up		
5TH WEEK	Good Manners and Habits		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
THEME - TRANSPORT AND SAFETY <ul style="list-style-type: none"> • Means of Transport • Safety Rules 		0	19
1ST WEEK	Land Transport		
2ND WEEK	Water Transport		
3RD WEEK	Air Transport		
4TH WEEK	Safety Rules		
5TH WEEK	First Aid		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
THEME - THE EARTH AND THE SKY <ul style="list-style-type: none"> • Our Earth • The Sky Above Us 		0	17
1ST WEEK	Model of the Earth(Globe)		
2ND WEEK	What covers the Earth		
3RD WEEK	The Sky		
4TH WEEK	Revision		
5TH WEEK	Revision		

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Final Term		0	0
1ST WEEK	Final Term		
2ND WEEK	Final Term		
3RD WEEK	Final Term		
4TH WEEK	Winter break		
5TH WEEK	Winter break		

1st

Hindi

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
पुनरावृत्ति)Revision) अ - अ :, व्यंजनक - ज दो अक्षरों वाले शब्द तीन अक्षरों वाले शब्द	0	19
2ND WEEK	पुनरावृत्ति) Revision) अ - अ :, व्यंजनक-ज	
3RD WEEK	पुनरावृत्ति) Revision) अ - अ :, व्यंजनक-ज दो अक्षरों वाले शब्द चित्र शब्द) picture words) वाक्य) Sentence formation) अभ्यास पत्र / Book exercise	
4TH WEEK	दो अक्षरों वाले शब्द चित्र शब्द)picture words) वाक्य) Sentence formation) अभ्यास पत्र / Book exercise)	
5TH WEEK	तीन अक्षरों वाले शब्द चित्र शब्द) picture words) वाक्य) Sentence formation) अभ्यास पत्र / Book exercise	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.चार अक्षरों वाले शब्द 2.मात्राओं के चिन्ह 3.आ की मात्रा- शब्द, चित्र शब्द और वाक्य (व्याकरण) Grammar)	0	20

1.सब्जियों के नाम) Vegetables)			
1ST WEEK	चार अक्षरों वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence formation) अभ्यास पत्र / Book exercise		
2ND WEEK	मात्राओं के चिन्ह आकीमात्रा मात्रा वाले शब्द चित्र शब्द वाक्य अभ्यास पत्र / Book Exercise		
3RD WEEK	आ की मात्रा मात्रा वाले शब्द चित्र शब्द वाक्य अभ्यास पत्र / Book Exercise		
4TH WEEK	सब्जियों के नाम)Vegetables)		
5TH WEEK	आ की मात्रा cont.		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
.1इ की मात्रा 2. ई की मात्रा व्याकरण) Grammar) 1. समानतुक वाले शब्द) Rhyming words)		0	21
1ST WEEK	इ की मात्रा cont. मात्रा वाले शब्द चित्र शब्द)Picture words)		

	वाक्य) Sentences) अभ्यास पत्र/ Book exercise
2ND WEEK	इ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentences) अभ्यास पत्र/ Book exercise
3RD WEEK	ई की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentences) अभ्यास पत्र/ Book exercise
4TH WEEK	ई की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentences) अभ्यास पत्र/ Book exercise
5TH WEEK	समानतुक वाले शब्द) Rhyming words)

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.उ की मात्रा व्याकरण) Grammar) 1.फलों के नाम) Fruits) 2 रंगों के नाम) Colors)	0	19
1ST WEEK	उ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words)	

	वाक्य) Sentence formation) अभ्यास पत्र/ Book exercise)
2ND WEEK	उ की मात्रा मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ Book exercise)
3RD WEEK	फलों के नाम) Fruits) रंगों के नाम) Colors)
4TH WEEK	Revision of first term syllabus
5TH WEEK	Revision

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid Term		0	6
1STWEEK	Mid Term		
2ND WEEK	Mid Term		
3RD WEEK	Summer break		
4TH WEEK	Revision of previous concepts		
5TH WEEK	Revision of previous concepts		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.ऊ की मात्रा 2.ए की मात्रा व्याकरण)Grammar) 1.वचन बदलिए) Singular /Plural)		0	20

2.पर्याय वाची शब्द) Words with same meaning)			
1st WEEK	ऊ की मात्रा मात्रा वा लेशब्द चित्र शब्द) Picture words) वाक्य) Sentence Formation) अभ्यास पत्र / Book exercise		
2ND WEEK	ऊ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence Formation) अभ्यास पत्र / Book exercise		
3RD WEEK	ए की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence Formation) अभ्यास पत्र / Book exercise		
4TH WEEK	ए की मात्रा मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence Formation) अभ्यास पत्र / Book exercise		
5TH WEEK	वचन बदलिए पर्याय वाची शब्द		

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
.1ऐ की मात्रा 2.ओ की मात्रा	0	21

व्याकरण) Grammar)			
4.लिंग बदलिए) Gender)			
1ST WEEK	ऐ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		
2ND WEEK	ऐ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		
3RD WEEK	ओ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		
4TH WEEK	ओ की मात्रा cont. मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		
5TH WEEK	ओ की मात्रा cont. मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise लिंग बदलिए) Gender)		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.औ की मात्रा 2.अं की मात्रा 3.अ :की मात्रा व्याकरण (Grammar) 1.उल्टे अर्थ वाले शब्द) Opposites)		0	20
1st WEEK	औ की मात्रा मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		
2ND WEEK	औ की मात्रा मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य)Sentence formation) अभ्यास पत्र/ book exercise उल्टे अर्थ वाले शब्द)Opposites)		
3RD WEEK	अं की मात्रा मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		
4TH WEEK	अ :की मात्रा मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise		

5TH WEEK	अ :की मात्रा cont. मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्या सपत्र/ book exercise
----------------------------	--

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.चन्द्रबिन्दू की मात्रा) अँ(2.ऋ की मात्रा व्या करण 1.जानवरो के नाम) Animals)	0	20
1ST WEEK	चन्द्रबिन्दू की मात्रा) अँ(मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्या सपत्र/ book exercise	
2ND WEEK	चन्द्र बिन्दू की मात्रा)अँ(मात्रा वाले शब्द चित्र शब्द)Picture words) वाक्य) Sentence formation) अभ्या सपत्र/ book exercise	
3RD WEEK	ऋ की मात्रा मात्रा वाले शब्द चित्र शब्द) Picture words) वाक्य) Sentence formation) अभ्यास पत्र/ book exercise जानवरो के नाम) Animals)	
4TH WEEK	Revision	

5TH WEEK	Revision
----------------------------	----------

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Final	0	0
1ST WEEK	Final Term	
2ND WEEK	Final Term	
3RD WEEK	Final Term	
4TH WEEK	Winter break	
5TH WEEK	Winter break	

1st

Mathematics

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Shapes, Numbers upto 20	0	18
2ND WEEK	Revision of previous topics, Shapes (Activity)	
3RD WEEK	Recognition of shapes, Book Activity	
4TH WEEK	Introducing Numbers (Activity), Concept of zero, Counting	
5TH WEEK	Ordering of numbers (Activity) , Introductory Activity for tens	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Numbers upto 20 (contd.) Numbers upto 50	0	19
1ST WEEK	Numbers 11- 20, Comparing numbers (Activity)	
2ND WEEK	Ordinal numbers (Activity), Fun with maths, Bundling (Activity)	
3RD WEEK	Counting upto 50, Numbers from 21- 50.	
4TH WEEK	Comparing numbers (Activity)	
5TH WEEK	Comparing numbers (Contd.)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Addition and Subtraction upto 10	0	21
1ST WEEK	Introductory Activity for addition, Number line (Introduction)	
2ND WEEK	Number bonds(Activity), Vertical addition, Horizontal addition, Order in addition	
3RD WEEK	Story sums, Adding three numbers	
4TH WEEK	Introductory Activity for Subtraction, Number line (Introduction)	
5TH WEEK	Subtraction facts.	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
-------------------	------------	------------------

Addition and Subtraction upto 20	0	10
1ST WEEK	Number Families, Pattern in numbers	
2ND WEEK	Addition , Adding on number strips, Story sums,	
3RD WEEK	Subtraction on number strips, Story sums (Add or sub.)	
4TH WEEK	Revision	
5TH WEEK	Revision	

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid Term		0	6
1ST WEEK	Mid Term		
2ND WEEK	Mid Term		
3RD WEEK	Summer break		
4TH WEEK	Numbers upto 100(Activity)		
5TH WEEK	Numbers upto 100(contd.)		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Numbers upto 100 (contd.) Addition and Subtraction upto 99		0	19
1ST WEEK	Numbers 50-100		
2ND WEEK	Counting backwards, Comparison, Order of numbers(Activity)		
3RD WEEK	Adding two digit numbers, Addition of tens		
4TH WEEK	Pattern in addition, Story sums, Subtraction		
5TH WEEK	Subtracting 2-digit numbers		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Addition and Subtraction (contd.) , Comparison, Time and Money		0	19
1ST WEEK	Addition and Subtraction on number grid		
2ND WEEK	Addition and Subtraction on number grid(contd.) Comparing.		
3RD WEEK	Spatial Understanding, Time - Introduction(Activity)		

4TH WEEK	Time(Contd.) Days of the week
5TH WEEK	Money (Activity) and book exercise

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Measurement		0	19
1ST WEEK	Measurement Introductory Activity and Book ex.		
2ND WEEK	Measuring Length		
3RD WEEK	Measuring Weight		
4TH WEEK	Measuring Capacity		
5TH WEEK	Book ex.		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Data Handling, Patterns		0	10
1ST WEEK	Data Handling(Activity) and Book exercise		
2ND WEEK	Patterns(Activity) and Book exercise		
3RD WEEK	Fun with patterns		
4TH WEEK	Revision		
5TH WEEK	Revision		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Final Term		0	0
1ST WEEK	Final Term		
2ND WEEK	Final Term		
3RD WEEK	Final Term		
4TH WEEK	Winter break		
5TH WEEK	Winter break		

1st

Sports

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Yoga, Introduction of warm-up exercises & mass drill, basic skills of Badminton.	0	12
2ND WEEK	Yoga, Introduction of warm-up exercises & mass drill, basic skills of Badminton.	
3RD WEEK	Yoga, Introduction of warm-up exercises & mass drill, basic skills of Badminton.	
4TH WEEK	Yoga, Introduction of warm-up exercises & mass drill, basic skills of Badminton.	
5TH WEEK	Yoga, Introduction of warm-up exercises & mass drill, basic skills of Badminton.	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Yoga, Introduction to specific exercises, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	0	12
1ST WEEK	Yoga, Introduction to specific exercises, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	
2ND WEEK	Yoga, Introduction to specific exercises, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	
3RD WEEK	Yoga, Introduction to specific exercises, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	
4TH WEEK	Yoga, Introduction to specific exercises, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	
5TH WEEK	Yoga, Introduction to specific exercises, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	0	12
1ST WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.	

2ND WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.
3RD WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.
4TH WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.
5TH WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis.

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis, swimming & safety rules while swimming.		0	12
1ST WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis, swimming & safety rules while swimming.		
2ND WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis, swimming & safety rules while swimming.		
3RD WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis, swimming & safety rules while swimming.		
4TH WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis, swimming & safety rules while swimming.		
5TH WEEK	Yoga, fundamental skills of Basket Ball, basic skills of Badminton & Table tennis, swimming & safety rules while swimming.		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Yoga, Swimming, basic skills of Taekwondo & Hockey.		0	12
1ST WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
2ND WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
3RD WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
4TH WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
5TH WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Yoga, Swimming, basic skills of Taekwondo & Hockey.		0	12
1 ST WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
2 ND WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
3 RD WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
4 TH WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
5 TH WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Yoga, Swimming, basic skills of Taekwondo & Hockey.		0	12
1 ST WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
2 ND WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
3 RD WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
4 TH WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		
5 TH WEEK	Yoga, Swimming, basic skills of Taekwondo & Hockey.		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		0	12
1 ST WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
2 ND WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
3 RD WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
4 TH WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
5 TH WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		0	12
1 ST WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
2 ND WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
3 RD WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
4 TH WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
5 TH WEEK	Yoga, basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		0	12
1 ST WEEK	Basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
2 ND WEEK	Basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
3 RD WEEK	Basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
4 TH WEEK	Basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		
5 TH WEEK	Basic skills of Cricket, Badminton, Table Tennis, Taekwondo & Hockey.		

1st

Urdu

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
اعادہ، حروف تہجی تلفظ کے ساتھ، حروف تہجی تحریری، مختصر صورتیں، تحریری، مد والے الفاظ تحریری		0	19
2 ND WEEK	حروف تہجی کا تلفظ		
3 RD WEEK	حروف تہجی تحریری		
4 TH WEEK	مختصر صورتیں تحریری		
5 TH WEEK	مد والے الفاظ تحریری		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
دو حرفی، توڑ جوڑ اور علامتیں		0	20
1 ST WEEK	دو حرفی، الفاظ کا مطالعہ		
2 ND WEEK	کتابی مشق (۷-۹)		
3 RD WEEK	کتابی مشق (۱۰-۱۳) اعادہ		
4 TH WEEK	دو حرفی جوڑ و توڑ علامتوں کے ساتھ		
5 TH WEEK	دو حرفی الفاظ کا مطالعہ		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
سہ حرفی توڑ و جوڑ گنتی لفظوں والی (۱۰ تا ۱۰)		0	23
1 ST WEEK	سہ حرفی الفاظ کا مطالعہ		
2 ND WEEK	کتابی مشق صفحہ نمبر (۱۱۵ اور ۱۶)		
3 RD WEEK	کتابی مشق صفحہ نمبر (۱۷ اور ۱۸)		
4 TH WEEK	اعادہ		
5 TH WEEK	لفظوں والی گنتی (۱-۱۰)		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
دو چشم کی بناوٹ اور پہچان (ھ) کی پہچان واحد جمع حرف ” و “ کے الفاظ		0	18
1 ST WEEK	دو چشم کی بناوٹ اور پہچان		
2 ND WEEK	دو چشم والے الفاظ، حرف ” و “ والے الفاظ		
3 RD WEEK	واحد جمع، وضاحت اور تحریری		
4 TH WEEK	اعادہ پہلی میقات کے لئے		
5 TH WEEK	Revision		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid Term		0	6
1 ST WEEK	پہلی میقات کا امتحان لیا جائے گا۔		
2 ND WEEK	پہلی میقات کا امتحان لیا جائے گا۔		
3 RD WEEK	Summer break		
4 TH WEEK	جسم کے اعضاء کے نام کی وضاحت		
5 TH WEEK	جسم کے اعضاء کے نام تحریری		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
تشدید کی پہچان اور وضاحت، مذکر اور مؤنث الفاظ اضمداد		0	19
1 ST WEEK	تشدید کی پہچان اور وضاحت		
2 ND WEEK	تشدید والے الفاظ تحریری		
3 RD WEEK	کتابی مشق صفحہ (۳۲-۳۳)		
4 TH WEEK	مذکر مؤنث کی وضاحت تحریری		
5 TH WEEK	الفاظ اضمداد		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
سبق نمبر ۸ باورچی خانہ، سبق نمبر ۹ چندا ماموں (زبانی)، لفظ		0	19
1 ST WEEK	سبق نمبر ۸ باورچی خانہ (معلومات)		
2 ND WEEK	باورچی خانہ کا مطالعہ		
3 RD WEEK	سبق نمبر ۸ مشکل الفاظ تحریری اور سوالات		
4 TH WEEK	سبق چندا ماموں کی نظم خوانی		
5 TH WEEK	لفظ کی وضاحت اور تحریر		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
سبق نمبر (۱۰) ”روٹی“ پرندوں کے نام، پالتو جانوروں کے نام		0	19
1 ST WEEK	سبق نمبر (۱۰) روٹی وضاحت و مطالعہ		
2 ND WEEK	سوال جواب مشکل الفاظ تحریری		
3 RD WEEK	پرندوں کے نام تحریری		
4 TH WEEK	پالتو جانوروں کے نام تحریری		
5 TH WEEK	ستابی مشق روٹی		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
سبق نمبر ۱۳ چالاک کوا، سبق نمبر کیلے والا ۱۳ (زبانی)، الفاظ جملے		0	15
1 ST WEEK	چالاک کوا مطالعہ اور وضاحت		
2 ND WEEK	سبق نمبر ۱۳ کے مشکل الفاظ، سوال جواب		
3 RD WEEK	کیلے والا زبانی نظم خوانی، جملے		
4 TH WEEK	Revision		
5 TH WEEK	Revision		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
اعادہ دوسری میقات کا امتحان لیا جائے گا		0	0
1 ST WEEK	Final Term		
2 ND WEEK	Final Term		
3 RD WEEK	Final Term		
4 TH WEEK	Winter break		
5 TH WEEK	Winter break		

DELHI PUBLIC SCHOOL SRINAGAR

ATHWAJAN, SRINAGAR – 190 004 [J&K]

Phones: 0194 2467286, 2467550 | Fax: 0194 -2467669

E.Mail: info@dpssrinagar.com | website: dpssrinagar.com