

**DELHI PUBLIC SCHOOL
SRINAGAR**

SYLLABUS BREAKUP

Class: 3rd
Session: 2018

SYLLABUS BREAKUP

CLASS **3RD**

**Delhi Public School
Srinagar**

3rd

Computer Science

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
C1. INTRODUCTION TO COMPUTERS(Theory) C2. MS WORD- Editing, formatting and inserting pictures(Theory and Practical)		C-1 Theory=5 M Practical=X C-2 Theory=5 Practical=10	9
2 ND WEEK	What is computer?(th) What is MS Word?, Word Processing Starting MS word, Editing and Formatting in Word		
3 RD WEEK	IPO Cycle, Data, Information(th) Bulleted and Numbered Lists, Auto shapes with Shadow and 3-D		
4 TH WEEK	Working of a Computer, Computer System(th) Subscript and Superscript, Nested Lists,		
5 TH WEEK	Inserting pictures from ClipArt/Files, Formatting Lists, and formatting Pictures		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
C-3 INPUT DEVICES (Theory) C2. MS WORD- Tables in MS Word (Theory and Practical)		C-3 Theory=10 Practical=X C-2 Theory=5 PPractical=10	10
1 ST WEEK	Keyboard(th) Tables- Inserting a table, Inserting data in a table		
2 ND WEEK	Mouse, Joystick(th) Draw table, Modifying tables		
3 RD WEEK	Scanner , Digital Camera(th) Inserting Rows and Columns, Changing Column width and Row height		

4TH WEEK	Microphone, Trackball(th) Moving and Resizing a table
5TH WEEK	Formatting a table

MAY

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
C2. MS WORD- Table Properties- Formatting tables (Theory and Practical)	C-2 Theory=5 Practical=10	11
1ST WEEK	Merging and Splitting Cells, Auto Format	
2ND WEEK	Formatting a table	
3RD WEEK	Tables and Border Toolbar	
4TH WEEK	Table properties	
5TH WEEK	Activity on making class time table	

JUNE

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
C2. MS WORD- Paper size, Margins and Printing in word (Theory and Practical)	C-2 Theory=5 Practical=10	9
1ST WEEK	Headers and Footers, Page color , page Border and Water Mark	
2ND WEEK	Margins and Paper size and printing a file.	
3RD WEEK	Revision Work	
4TH WEEK	TERM-I Practical Examination	
5TH WEEK	Subject Enrichment	

JULY

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
FIRST TERM EXAMINATION	0	FIRST TERM EXAMINATION

1ST WEEK	FIRST TERM EXAMINATION
2ND WEEK	FIRST TERM EXAMINATION
3RD WEEK	FIRST TERM EXAMINATION
4TH WEEK	FIRST TERM EXAMINATION
5TH WEEK	FIRST TERM EXAMINATION

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
C-4 Output Devices(Theory) C5. MS PowerPoint – Creating a presentation using Blank and Design Template(Theory and Practical)	C-4 Theory=10 Practical=X C-5 Theory=10 Practical=10	10
1st WEEK	Output devices, Monitor(th) Starting MS PowerPoint, Do's and Don'ts	
2ND WEEK	Printer, Headphone(th) What is MS PowerPoint, Slide and presentation?, Screen components of PowerPoint	
3RD WEEK	Plotter, Speakers(th) Creating and saving a Presentation	
4TH WEEK	Adding Bullets and numbering, Inserting pictures from ClipArt and other folders	
5TH WEEK	Inserting Date and Time, Inserting Header and Footer	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
C6. Internet Terminology (Theory) C5. MS PowerPoint –slide views WordArt and editing a presentation(Theory and practical)	C=6 Theory=5 Practical=X C-5 Theory=5 Practical=10	10
1st WEEK	What is internet?, Uses of Internet(th) Opening , editing and exiting a presentation , Inserting a Smart Art	

2ND WEEK	WWW, Website, Browser, Web Page(th) Using Design Template,
3RD WEEK	Inserting Tables and Applying Theme
4TH WEEK	Slide Views-Normal View, Slide Sorter View, Outline View, Notes Page View and Slide show
5TH WEEK	Working with WordArt , Inserting Sound Clips, Adding Built in Sounds

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
C5. MS PowerPoint –Working with Auto Shapes(Theory and practical)	C-5 Theory=5 Practical=10	10
1ST WEEK	Working with Auto Shapes	
2ND WEEK	Use of 3-D and Shadow effects in Auto Shapes, Use of Text box	
3RD WEEK	Changing Color Schemes, Changing background colors, Using Fill effects	
4TH WEEK	Using Slide Transitions and Animations	
5TH WEEK	Transitional Sound effects and Timing	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
C5. MS PowerPoint –Working with tables and Page setup(Theory and practical)	C-5 Theory=5 Practical=10	9
1ST WEEK	Adding a table, Entering data in a table,	
2ND WEEK	Using Tables and Borders Tool bar	
3RD WEEK	Revision Work	
4TH WEEK	TERM-II Practical Examination	
5TH WEEK	TERM-II Examination	

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
TERM-II Examination		TERM-II Examination	TERM-II Examination
1ST WEEK	TERM-II Examination		
2ND WEEK	TERM-II Examination		
3RD WEEK	TERM-II Examination		
4TH WEEK	TERM-II Examination		
5TH WEEK	TERM-II Examination		

3rd

English

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls. 1 + Work Book Literature - Ls. 1 Grammar and writing skills		30	22
2 ND WEEK	1. Introduction of poetry (1Period) 2. Poem - Who stayed out to play? (8 marks) (4 Periods)		
3 RD WEEK	1. Grammar: Articles (5 marks) (4 Periods) 2. Activity: Poetry Writing (2 Periods)		
4 TH WEEK	1. Grammar: Compound words, Punctuation (6 marks) (3 Periods) 2. Literature: Open Secret (5 marks) (2 Periods)		
5 TH WEEK	1. Workbook: Who stayed out to play ? (3 Periods) 2. Writing skills: Picture composition (6 marks) (3 Periods)		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls.2, 3 + Workbook Literature - Ls. 2 Grammar and writing skills		30	23
1 ST WEEK	1. Prose: The Clever Princess (8 marks) (4 Periods) 2. Grammar: Noun (Common/Proper) (4 marks) (2 Periods)		
2 ND WEEK	1. Workbook: The Clever Princess (2 Periods) 2. Grammar: Sentences (Assertive, Interrogative and Exclamatory) ((3periods) (4marks)		
3 RD WEEK	1. Poem: The Scarecrow (3 marks) (3 Periods) 2. Grammar: Homophones (2 marks) (2 Periods) 3. Activity: Book Hour (1 period)		
4 TH WEEK	1. Workbook: The Scarecrow (3 Periods) 2. Literature: The Land of Counterpane (4 marks) (2 Periods)		
5 TH WEEK	Writing skills: Paragraph writing (Guided) (5 marks) (1 Period)		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls. 4,5+ Workbook Literature - Ls. 3 Grammar and writing skills		30	25
1 ST WEEK	1. Prose: A Pouch for Joey (8 marks) (3 Periods)		

	2. Poem: Bookworm (3 marks) (2 Periods)
2ND WEEK	1. Grammar: a. Adjectives (Quantity/Quality) (3 marks) (2 Periods) b. Degrees of Comparison (3 marks) (2 Periods) 2. Writing skills: Guided Story (5 marks) (1 Period)
3RD WEEK	1. Workbook: A Pouch for joey (3 Periods) 2. Activity: I Am: Dress like favourite character (3 Periods)
4TH WEEK	1. Grammar: a. Phrasal verbs (2 marks) (2 periods) b. Simple Tense (present/past) (3 marks) (3 periods)
5TH WEEK	1. Workbook: Bookworm (2 periods) 2. Literature: How Akbar met Birbal (3 marks) (2 Periods)

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls.6 + Workbook Writing skills		13	20
1ST WEEK	Activity: Movie Magic (2 Periods)		
2ND WEEK	1. Activity: Movie Magic (Review) (2 Periods) 2. Writing skills: Paragraph writing (5 marks) (2 Periods)		
3RD WEEK	1. Prose: Do I Need it? (8 marks) (3 Periods)		
4TH WEEK	1. Workbook: Do I Need it? (3 Periods) Revision for Term I		
5TH WEEK	Revision for Term I		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Literature Ls. 4		3	2
1ST WEEK	Term I Examination		
2ND WEEK	Term I Examination		
3RD WEEK	Summer Break		
4TH WEEK	Summer Break		
5TH WEEK	1. Literature: The First Tooth (3 marks) (2 Periods)		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls.8 + Workbook Literature - Ls. 5,6 and 7 Grammar and writing skills		25	22
1st WEEK	1. Literature: Five cents a loaf (3 marks) (4 Periods)		
2ND WEEK	1. Poem: A lesson for the Bird (3 marks) (3 Periods) 2. Grammar: Noun; countable and uncountable nouns (3 marks) (2 Periods)		
3RD WEEK	1. Grammar: Determiners (3 marks) (2 Periods) 2. Workbook: A lesson for the Bird (3 Periods)		
4TH WEEK	1. Literature: Farmer, Miller and Baker (3 marks) (1 Period) 2. Writing skills: Informal letter (7 marks) (2 periods)		
5TH WEEK	1. Literature: Mr. Twiddles Christmas Mistake (3 marks) (3 periods) 2. Activity: I too can speak (2 Periods)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls.9 + Workbook Literature - Ls.8 and 9 Grammar and writing skills		30	23
1st WEEK	1. Prose: The Special Prize (Introductcion) (8 marks) (1 period)		
2ND WEEK	1. Prose: The Special prize (Continued) (3 Periods) 2. Grammar: Noun (Collective) (3 marks) (2 Periods)		
3RD WEEK	1. Workbook: The Special Prize (3 periods) 2. Writing skills: Diary Entry (6 marks) (3 Periods)		
4TH WEEK	1. Literature: In the Fashion (3 marks) (3 periods)		

	2. Grammar: Noun (Singular/Plural) (3 marks) (2 periods)
5TH WEEK	1. Grammar: Adverbs(Manner, Place and Time) (4 marks) (2 Periods) 2. Literature: Rekha's Portrait (3 marks) (3 Periods) 3. Activity: Book Wizardry (1period)

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls. 10 + Workbook Literature - Ls.10 and 11 Grammar and writing skills	25	24
1ST WEEK	1. Prose: The Bangle Seller (8 marks) Periods)	(5
2ND WEEK	1. Grammar: Prefixes and suffixes (3 marks) Periods) Verbs(use of is/am/are/was/were) (3 marks) Periods)	(2 (3
3RD WEEK	1. Literature: Father doesn't play with me (3 marks) Periods) 2. Writing skills: Dialogue writing (5 marks) Periods)	(3 (3
4TH WEEK	1. Workbook: The Bangle Seller Periods) 2. Literature: Peter and the wolf (3 marks) Periods)	(3 (2
5TH WEEK	1. Activity: Secret Revealed (3 Periods) Letter Writing – Anonymous	

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Course Book - Ls. 11 and 7 + workbook		13	13
1ST WEEK	1. Prose: Spacewalk (8 marks) (3 Periods)		
2ND WEEK	1. Workbook: Spacewalk (2 periods) 2. Prose: Trees or Paper (5 marks) (2 Periods)		
3RD WEEK	Revision for Term II		
4TH WEEK	Term II Examination		
5TH WEEK	Term II Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term II Examination		Term II Examination	Term II Examination
1ST WEEK	Term II Examination		
2ND WEEK	Term II Examination		
3RD WEEK	Term II Examination		
4TH WEEK	Winter Vacation		
5TH WEEK	Winter Vacation		

3rd

EVS

MARCH

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Learning in a family 2. Animal world		1. 10 2. 10	1.8 2. 9
2 ND WEEK	1. Concept of family and its kinds 2. Maternal and paternal relation(family tree) 3. Family values		
3 RD WEEK	1. Managing a home 2. Lapbook 3. Bookwork 4. Question answers 5. Worksheet		
4 TH WEEK	1. Concept of animals and their kinds 2. Classification of animals on the basis of their habitat 3. Classification of animals on the basis of their eating habits 4. Animal movement		
5 TH WEEK	1. Taking care of animals 2. Flash card activity 3. Question answers 4. Worksheet 5. CAL Labp		

APRIL

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Plants around us 2. Beautiful world of birds		1. 10 2. 11	1. 09 2. 10
1 ST WEEK	1. Concept of plants and their importance 2. Kinds of plant (flow chart) 3. Varying structure of plants on the basis of their climatic conditions. 4. Activity (collection of different plant products)		
2 ND WEEK	1. Question answers 2. Worksheet 3. CAL Lab		

3RD WEEK	<ol style="list-style-type: none"> 1. Concept of birds and their parts of body 2. Kinds of feathers 3. Kinds of birds 4. Nest and its importance
4TH WEEK	<ol style="list-style-type: none"> 1. Types of nest 2. Question answers 3. Worksheet
5TH WEEK	<ol style="list-style-type: none"> 1. CAL Lab

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Water and us		1. 13	1. 10
2. Plants and animals need water		2. 13	2. 10
1ST WEEK	<ol style="list-style-type: none"> 1. Water and its uses 2. Properties of water 3. Journey of water from rivers to home 4. Underground water(water cycle) 		
2ND WEEK	<ol style="list-style-type: none"> 1. Ways of purification of water 2. Storing and saving water 3. Reusing water 4. Question answers 		
3RD WEEK	<ol style="list-style-type: none"> 1. Worksheet 2. CAL Lab 3. Importance of water for plants and animals 4. Classification of plants on the basis of their water requirement 5. Germination of seed 		
4TH WEEK	<ol style="list-style-type: none"> 1. Photosynthesis 2. Lap book 3. Classification of animals on the basis of their water requirement 4. Plants and animals that need little water 		
5TH WEEK	<ol style="list-style-type: none"> 1. Question answers 2. Worksheet 3. CAL Lab 		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. The story of food		1.13	1. 10
1 ST WEEK	1. Concept of food and its importance 2. Food from plants		
2 ND WEEK	1. Spices ,oils, medicines 2. Food from animals 3. Journey of food 4. Balanced diet		
3 RD WEEK	1. Question answers 2. Worksheet 3. CAL Lab		
4 TH WEEK	Revision for term 1 st		
5 TH WEEK	Revision for term 1 st		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term 1st examination/ Special people		0	Term 1st examination
1 ST WEEK	Term 1st examination		
2 ND WEEK	Term 1st examination		
3 RD WEEK	Term 1st examination		
4 TH WEEK	Term 1st examination		
5 TH WEEK	1. Importance of sense organs		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Special people		1.10	1.12
2. Work we do		2. 10	2. 10
1 st WEEK	1. Concept of special people 2. Blind school (visit) 3. Old age home		
2 ND WEEK	1. Ways of communication in special people 2. Care of elderly people 3. Activity (braille script)		

	4. Question answers 5. Worksheet
3RD WEEK	1. CAL Lab 2. Concept of neighbourhood and its importance 3. Important places of neighbourhood
4TH WEEK	1. Different occupation 2. Dignity of labour 3. House hold work
5TH WEEK	1. Book work 2. Question answer 3. Worksheet 4. CAL Lab

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Games we play 2. Celebrating festivals		1. 10 marks 2. 11 marks	1. 11 2. 12
1ST WEEK	1. Games and its importance		
2ND WEEK	1. kinds of games 2. Rules for playing out door games. 3. Rules for playing indoor games.		
3RD WEEK	Activity (making of board games) 2. Question answers 3. Worksheet 4. CAL Lab 5. Concept of festivals and its importance		
4TH WEEK	1. Kinds of festivals 2. National festivals 3. Religious festivals 4. Harvest festival		
5TH WEEK	1. Activity (card making) 2. Question answers 3. Worksheet 4. CAL Lab		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.	Keeping fit and healthy	1. 13 marks	1. 12
2.	Locating places	2. 13 marks	2. 12
1ST WEEK	1. Health and its importance 2. Keep yourself clean(personal hygiene) 3. Exercise and its importance 4. Good food habits 5. Proper sleep		
2ND WEEK	1. Surrounding hygiene 2. Activity (making of toiletry kit) 3. Bookwork 4. Question answers 5. Worksheet		
3RD WEEK	1. CAL 2. Concept of neighbourhood 3. Concept of sketch 4. Directions and sub- directions 5. Concept of landmark		
4TH WEEK	1. Activity 2. Map and its importance 3. Globe and its importance 4. Map activity 5. Question answer		
5TH WEEK	1. Worksheet 2. CAL Lab		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Natural resources and pollution		1. 13	1. 11
1ST WEEK	1. Natural resources and their importance 2. Pollution and its types 3. Air pollution(causes and prevention)		
2ND WEEK	1. Water pollution(causes and prevention) 2. Noise pollution(causes and prevention)		

	3. Soil pollution(causes and prevention)
3RD WEEK	1. Question answers 2. Worksheet 3. CAL Lab
4TH WEEK	Revision for term second
5TH WEEK	Revision for term second

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Second term examination		Second term examination	Second term examination
1ST WEEK	Second term examination		
2ND WEEK	Second term examination		
3RD WEEK	Second term examination		
4TH WEEK	Winter vacation		
5TH WEEK	Winter vacation		

3rd

Hindi

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मार्च - ऐसे सुरज आता है,सब्जियों के नाम व्याकरण - पर्यायवाची शब्द,एकवचन/बहुवचन गतिविधि - बच्चों से मिलती-जुलती कविता सुनाने तथा लिखने के लिए प्रोत्साहित किया जाएगा।		20	22
2 ND WEEK	ऐसे सुरज आता है कविता की पंक्तियों का सस्वर वाचन,अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख , छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर		
3 RD WEEK	बीरबल की सझ-वझ पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/ लिखित प्रश्नोंउत्तर		
4 TH WEEK	व्याकरण तथा पुनर्वाचि		
5 TH WEEK	गतिविधि तथा पाठों की पुनर्वाचि करवाई जाएगी।		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अपैल- मिलकर खेलें,रंगा सियार व्याकरण - संज्ञा , विलोम गतिविधि -अपने प्रिय खिलौने पर कुछ वाक्य लिखेंगे।		20	23
1 ST WEEK	मिलकर खेलें पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर / लिखित प्रश्नोंउत्तर		
2 ND WEEK	रंगा सियार पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/ लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना।		
3 RD WEEK	व्याकरण तथा पुनर्वाचि		
4 TH WEEK	गतिविधि,पाठों की पुनर्वाचि करवाई जाएगी।		
5 TH WEEK	गतिविधि,पाठों की पुनर्वाचि करवाई जाएगी।		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
कटटी,सरदार पटेल व्याकरण - सर्वनाम तथा अनुच्छेद लेखन		20	24
1 ST WEEK	छात्रों से सुंदर सा कार्ड बनवाकर उसमें हँसी-मज़ाक वाली बातें लिखिए ।		
2 ND WEEK	कटटी कविता की पंक्तियों का सस्वर वाचन,अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख , छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर /लिखित प्रश्नोंउत्तर ।		
3 RD WEEK	सरदार पटेल पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर /लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
4 TH WEEK	व्याकरण तथा पुनर्वृत्ति		
5 TH WEEK	गतिविधि,पाठों की पुनर्वृत्ति करवाई जाएगी ।		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
हमारा सुंदर घर व्याकरण - क्रिया गतिविधि- अपने आस-पास की सफ़ाई के लिए क्या-क्या करना चाहिए?इस विषय में चर्चा करवाना ।		10	20
1 ST WEEK	हमारा सुंदर घर पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ । श्रुतलेख, छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर / लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
2 ND WEEK	श्रुतलेख अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/ लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
3 RD WEEK	व्याकरण / गतिविधि		
4 TH WEEK	अर्धवार्षिक पाठ्यक्रम का पुनर्वृत्ति कार्य करवाया जाएगा ।		
5 TH WEEK	अर्धवार्षिक पाठ्यक्रम का पुनर्वृत्ति कार्य करवाया जाएगा ।		

JULY

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

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
समय से, सत्र का फ़ल व्याकरण - विशेषण गतिविधि-सूरज का चित्र बनाकर उसपर कुछ वाक्य लिखिए।		20	22
1 ST WEEK	समय से, कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर।		
2 ND WEEK	समय से, कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर।		
3 RD WEEK	सत्र का फ़ल पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर।		
4 TH WEEK	व्याकरण तथा पुनर्वाचि		
5 TH WEEK	व्याकरण तथा पुनर्वाचि गतिविधि		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मेरे चमकदार दाँत,बुद्धिमान कौन व्याकरण - अनुच्छेद लेखन गतिविधि- दाँतों की देखभाल के लिए आप क्या-क्या कर सकते हैं कक्षा में विचार-विमर्श किया जाएगा ।		20	23
1 ST WEEK	मेरे चमकदार दाँत पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ । श्रुतलेख, छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
2 ND WEEK	मेरे चमकदार दाँत पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ । श्रुतलेख, छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
3 RD WEEK	बुद्धिमान कौन पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ । श्रुतलेख, छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
4 TH WEEK	व्याकरण / गतिविधि		
5 TH WEEK	व्याकरण / गतिविधि		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
चाँद का करता,जब आए पहिए व्याकरण - पत्र लेखन गतिविधि - बच्चों से कविता सुनाने तथा लिखने के लिए प्रोत्साहित किया जाएगा ।		20	24
1 ST WEEK	कविता की पंक्तियों का सस्वर वाचन,अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख , छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर ।		
2 ND WEEK	पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर		
3 RD WEEK	व्याकरण तथा पुनर्वाचन		
4 TH WEEK	व्याकरण तथा पुनर्वाचन		
5 TH WEEK	गतिविधि तथा पाठों की पुनर्वाचन करवाई जाएगी ।		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मुख्य विद्वान, बारिश कहाँ से आई व्याकरण - समान अर्थ वाले शब्द		20	21
1 ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	व्याकरण तथा पुनर्वाचन		
4 TH WEEK	वार्षिक पाठ्यक्रम का पुनर्वाचन कार्य करवाया जाएगा।		
5 TH WEEK	वार्षिक पाठ्यक्रम का पुनर्वाचन कार्य करवाया जाएगा।		

DECEMBER

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

3rd

Kashmiri

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Alphabets 2.Joining Letters 3.Broken Words 4.Counting 1to 10		1:5Marks 2:2.5Marks 3:2.5Marks 4:5Marks	5
2ND WEEK	Alphabets		
3RD WEEK	Joining Letters		
4TH WEEK	Broken Words		
5TH WEEK	Counting 1 to 10		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Sound No. 1&2 2.Names of Fruits 3.Book Reading 4.Joining Letters		1:10Marks 2:5Marks	5
1STWEEK	Sound No. 1		
2ND WEEK	Sound No. 2		
3RD WEEK	Names of Fruits		
4TH WEEK	Book Reading		
5TH WEEK	Revision		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Sound No 3&4 2.Names of Vegetables 3.Book Reading		1:5Marks 2:5Marks	5
1ST WEEK	Sound No. 3		
2ND WEEK	Sound No. 4		
3RD WEEK	Names of Vegetables		
4TH WEEK	Book Reading		
5TH WEEK	Revision		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Sound No. 5		1:2.5Marks	5
1 ST WEEK	Revision		
2 ND WEEK	Sound No. 5		
3 RD WEEK	Revision		
4 TH WEEK	Revision		
5 TH WEEK	Term 1 Starts		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term 1 Examination		0	5
1 ST WEEK	Exam		
2 ND WEEK	Exam		
3 RD WEEK	Summer Break		
4 TH WEEK	Cross Checking		
5 TH WEEK	Term 2 Starts		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Sound 6,7&8 2.Names of Relatives		1:7.5Marks 2.5Marks	5
1 st WEEK	Sound No. 6		
2 ND WEEK	Sound No. 7		
3 RD WEEK	Sound No. 8		
4 TH WEEK	Revision		
5 TH WEEK	Names of Relatives		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Sound 9&10 2.Parts of Body		1.5Marks 2.5Marks	5

3. Counting 11 to 20	3.5Marks	
1ST WEEK	Revision	
2ND WEEK	Sound No. 9	
3RD WEEK	Sound No. 10	
4TH WEEK	Parts of Body	
5TH WEEK	Counting 11 to 20	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Sound No 11, 12 &13 2.Days of a Week 3. Book Reading	1:7Marks 2:.3Marks	5
1ST WEEK	Sound No. 11	
2ND WEEK	Sound No. 12	
3RD WEEK	Sound No. 13	
4TH WEEK	Days of a Week	
5TH WEEK	Book Reading	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Revisions	0	5
1ST WEEK	REVISION	
2ND WEEK	REVISION	
3RD WEEK	REVISION	
4TH WEEK	REVISION	
5TH WEEK	Term 2 Examination	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Examination	0	5
1ST WEEK	Exam	
2ND WEEK	Exam	
3RD WEEK	Cross Checking	
4TH WEEK	Result Declaration	

5TH WEEK	Winter Vacation
----------------------------	-----------------

3rd

Mathematics

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Large numbers/ Addition		15/7	10/13
2 ND WEEK	Revision of 3- digit number revision of addition and subtraction introduction of 4 - digit numbers/number name place value / face value / expanded form successor / predecessors		
3 RD WEEK	comparison of numbers / ascending / descending order formation of numbers/ even and odd numbers worksheet class test introduction of addition addition without regrouping		
4 TH WEEK	word problems based addition without regrouping more on addition of 3- digit numbers patterns in maths word problems on more on addition fun with maths		
5 TH WEEK	addition of 4 - digit numbers without regrouping addition of 4 - digit numbers with regrouping word problems properties of addition worksheet class test		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
subtraction /multiplication		8/7	13/10
1 ST WEEK	Introduction of subtraction without regrouping subtraction of numbers with regrouping subtraction of 3 - digit number from 3- digit number(without regrouping) subtraction of 3 - digit number from 3- digit number(with regrouping)		

	subtraction of 4 – digit Addition to check the difference
2ND WEEK	Hots/ pattern in maths/ word problem mixed problem on addition and subtraction properties of subtraction fun with maths
3RD WEEK	Worksheet class test introduction of multiplication properties of multiplication multiplication using number line multiplication of 3- digit number by 1 - digit number (with and without regrouping)
4TH WEEK	Multiplication of 3- digit number by 2 - digit number (without regrouping) Multiplication of 3- digit number by 2 - digit number (with regrouping) word problem fun with maths smart multiplication
5TH WEEK	multiplication by 10 , 100 and 1000

MAY

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
multiplication/time/Money		8/10/10	4/7/11
1ST WEEK	word problems Hots worksheet class test introduction of time		
2ND WEEK	reading time in quarter past and quarter to telling time to 5 minutes calender writing date Hots		
3RD WEEK	Worksheet Introduction of money counting and writing of money expressing of money conversion of rupees into paise		

	conversion paise into rupees
4TH WEEK	addition of money subtraction of money word problem making of bill worksheet
5TH WEEK	Revision of conversion of money class test

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
revision for first term		0	revision for first term
1ST WEEK	revision for first term		
2ND WEEK	revision for first term		
3RD WEEK	first term examination		
4TH WEEK	first term examination		
5TH WEEK	first term examination		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
first term examination/division			2
1ST WEEK	first term examination		
2ND WEEK	first term examination		
3RD WEEK	summer break		
4TH WEEK	summer break		
5TH WEEK	introduction of Division division as grouping		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Division		15	22
1st WEEK	division as repeated subtraction division as multiplication facts division using division facts		

	multiplication and division facts together
2ND WEEK	properties of division dividing 2 - digit number by a 1- digit number without remainder dividing 2 - digit number by a 1- digit number with remainder dividing 3 - digit number by a 1- digit number without remainder dividing 3 - digit number by a 1- digit
3RD WEEK	quotients with zero quotient with zero dividing 4 - digit number by a 1- digit number without remainder dividing 4 - digit number by a 1- digit number with remainder Verification of division sums
4TH WEEK	Verification of division sums division by 10 Hots
5TH WEEK	word problems word problems word problems work sheet class test

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Fraction/ shapes/ metric measures		15/15/7	10/8/5
1st WEEK	Introduction of fraction		
2ND WEEK	concept of half , one third, one fourth, numerator and denominator properties of fractions fraction as collection fun with maths pattern in maths		
3RD WEEK	word problems word problems worksheets class test introduction of lines plane shapes		
4TH WEEK	solid shapes fun with maths concept of line , line segment, point , ray worksheet class test		
5TH WEEK	introduction of metric system conversion of units of length meter into centimeter		

	cm into m km into m m into km
--	-------------------------------------

OCTOBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
metric Measures/data handling /patterns		8/10/10	22
1st WEEK	addition and subtraction of length word problem on length conversion of weight kilograms into grams grams into kilo grams addition and subtraction of weight		
2ND WEEK	word problems /Hots conversion of capacity liters into milliliters milliliters into litres addition and subtraction of capacity word problems		
3RD WEEK	mixed bag worksheet class test introduction of data handling collecting and representation of data pictograph		
4TH WEEK	construction of data interpretation of data worksheet class test introduction of patterns		
5TH WEEK	types of patterns pattern of number series introduction of symmetry		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
pattern and symmetry		10	3
1ST WEEK	worksheet book exercise		
2ND WEEK	revision for second term		
3RD WEEK	revision for second term		
4TH WEEK	revision for second term		
5TH WEEK	second term examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
second term examination		second term examination	second term examination
1ST WEEK	second term examination		
2ND WEEK	second term examination		
3RD WEEK	second term examination		
4TH WEEK	winter vacations		
5TH WEEK	winter vacations		

3rd

Urdu

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Hamud 2: Noun 3: Ek rupyee mein aount 4: Unseen passage		1:3Marks 2:4Marks 3:6Marks 4:10Marks 0	22
2ND WEEK	5 days		
3RD WEEK	6 days		
4TH WEEK	5 days		
5TH WEEK	6 days		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Mehnat ka phal 2: Verb 3: Pronoun 4: Picture composition		1:6Marks 2:5Marks 3:5Marks 4:5Marks	23
1ST WEEK	6 days		
2ND WEEK	5 days		
3RD WEEK	6 days		
4TH WEEK	5 days		
5TH WEEK	1 day		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Baraf bari 2: Petroleum 3: Adjective 4: Conjunction 5: Hints (Esharaat)		1:3Marks 2:6Marks 3:6Marks 4:6Marks 5:5Marks	25
1ST WEEK	5 days		
2ND WEEK	5 days		

3RD WEEK	6 days
4TH WEEK	5 days
5TH WEEK	4 days

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Adverb 2: Mosam ka enaam		1:4Marks 2:6Marks	20
1ST WEEK	2 days		
2ND WEEK	4 days		
3RD WEEK	3 days		
4TH WEEK	5 days		
5TH WEEK	6 days		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
First term examination		0	First term examination
1ST WEEK	First term examination		
2ND WEEK	First term examination		
3RD WEEK	First term examination		
4TH WEEK	First term examination		
5TH WEEK	Introduction of lesson no 7 {Awoo bachoo paid lagayee}		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Awoo bachoo paid lagayee 2: Singular plural 3: Hamari giza 4: Unseen passage		1:3Marks 2:5Marks 3:5Marks 4:10Marks	22
1ST WEEK	4 days		
2ND WEEK	5 days		
3RD WEEK	5 days		

4TH WEEK	3 days
5TH WEEK	5 days

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1: Bachoo ki cricket team 2: Masculine feminine 3: Hawa 4: Picture composition	1: 6 Marks 2: 5 Marks 3: 5 Marks 4: 5 Marks	23
1st WEEK	1 day	
2ND WEEK	5 days	
3RD WEEK	6 days	
4TH WEEK	5 days	
5TH WEEK	6 days	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1: Dodoo dodoo 2: Common noun and proper noun 3: Shah e hamdaan 4: Hints (Esharaat) 5: Word synonyms	1: 5 Marks 2: 6 Marks 3: 5 Marks 4: 5 Marks 5: 5 Marks	22
1st WEEK	5 days	
2ND WEEK	5 days	
3RD WEEK	6 days	
4TH WEEK	5 days	
5TH WEEK	3 days	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1: Khuda ko na pasaand hain 2: Word opposites 3: Leave application	1: 3 Marks 2: 3 Marks 3: 4 Marks	13
1ST WEEK	3 days	
2ND WEEK	4 days	

3RD WEEK	6 days
4TH WEEK	Revision for 2nd term
5TH WEEK	Revision for 2nd term

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Second term examination		Second term examination	Second term examination
1ST WEEK	Second term examination		
2ND WEEK	Second term examination		
3RD WEEK	Second term examination		
4TH WEEK	Winter vacation		
5TH WEEK	Winter vacation		

3rd

Urdu III

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Aik rupyee mein aount 2: Unseen passage		1: 5 Marks 2: 5 Marks	6
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	2 days		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Mehnat ka phal 2: Noun		1: 5 Marks 2: 5 Marks	7
1ST WEEK	2 days		
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	1 day		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Baraf bari 2: Conjunction		1: 5 Marks 2: 5 Marks	7
1ST WEEK	2 days		
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	2 days		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Pronoun 2: Word synonyms		1: 5 Marks 2: 5 Marks	6
1ST WEEK	2 days		
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	2 days		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
First term examination		0	First term examination
1ST WEEK	First term examination		
2ND WEEK	First term examination		
3RD WEEK	First term examination		
4TH WEEK	First term examination		
5TH WEEK	Introduction of lesson no 7		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Awoo bachoo paid lagaye 2: Unseen passage		1: 5 Marks 2: 5 Marks	6
1ST WEEK	2 days		
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	2 days		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Hamari giza 2: Adjective		1: 5 Marks 2: 5 Marks	7

1st WEEK	1 day
2ND WEEK	2 days
3RD WEEK	2 days
4TH WEEK	2 days
5TH WEEK	2 days

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Bachoo ki cricket team 2: Singular plural		1: 5 Marks 2: 5 Marks	6
1st WEEK	2 days		
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	2 days		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1: Masculine feminine 2: Word opposites		1: 5 Marks 2: 5 Marks	5
1ST WEEK	2 days		
2ND WEEK	2 days		
3RD WEEK	2 days		
4TH WEEK	2 days		
5TH WEEK	2 days		

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Final term examination		Final term examination	Final term examination
1ST WEEK	Final term examination		
2ND WEEK	Final term examination		
3RD WEEK	Final term examination		
4TH WEEK	Winter vacation		
5TH WEEK	Winter vacation		

3rd

III Language Hindi

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
ऐसे सुरज आता है। (कविता) 3rd lang व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	7
2 ND WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/ लिखित प्रश्नों/उत्तर।		
3 RD WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/ लिखित प्रश्नों/उत्तर।		
4 TH WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/ लिखित प्रश्नों/उत्तर।		
5 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
सब्जियों की कहानी (चित्रकथा) 3rd lang व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	8
1 ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
रँग सियार (शिक्षाप्रद कहानी) 3rd lang व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	10
1 ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
कटटी (कविता) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	7
1 ST WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	अर्धवार्षिक पाठ्यक्रमका पुनरावृत्ति कार्य करवाया जाएगा।		

JULY

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

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
हमारा संदर घर (कहानी) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	8
1 ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
समय से (कविता) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	8
1 ST WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
सब्र का फल(कहानी) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	8
1 ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मेरे चमकदार दाँत (कहानी) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि - पाठ से संबंधित गतिविधि करवाई जाएगी।		20	7
1 ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
2 ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
3 RD WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर		
4 TH WEEK	वार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा।		
5 TH WEEK	वार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा।		

DECEMBER

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

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