

**DELHI PUBLIC SCHOOL
SRINAGAR**

SYLLABUS BREAKUP

Class: 4th
Session: 2018

SYLLABUS BREAKUP

CLASS 4TH

**Delhi Public School
Srinagar**

4th

English

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 1 and 2 (Course book) Chapter 1 and 2 (Workbook) Grammar and Writing skill		34	22
2 ND WEEK	Just in case (Course book) (Pic. Story) (8 marks) (5 periods)		
3 RD WEEK	Just in case Contd.		(1 period)
	Kite song (Course book , poem) (2 marks)		(4 periods)
	Paragraph writing (8 marks)		(1 period)
4 TH WEEK	Eng. Activity (Being a poem)		(2 periods)
	Workbook Chapter 1 (Idioms , Proverbs , Punctuation) (6 marks)		(3 periods)
5 TH WEEK	Workbook Chapter 2 (Simile , Quotation marks) (4 marks)		(4 periods)
	Types of sentences (6 marks)		(2 periods)

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 1 and 2 (Lit.) Chapter 3 (Course book) Grammar and Writing skills		32	23
1 ST WEEK	The book that nobody has read (Course book , Folk Tale) (8 marks) (6 periods)		
2 ND WEEK	The Adventures of Pinocchio (Lit.) (4 marks)		(4 periods)
	Letter Writing (8 marks)		(1 period)
3 RD WEEK	Eng. Activity (Book Hour)		(1 period)
	Letter Writing Contd.		(1 period)
	Workbook ch.3 (one word for many) (2 marks)		(2 periods)
	Lazy Jack (Lit.) (4 marks)		(2 periods)
4 TH WEEK	Simple Present and Simple Past (4 marks)		(5 periods)
5 TH WEEK	Subject and Predicate (2 marks)		(1 period)

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 4 and 5 (Course book) Chapter 4 and 5 (Workbook) Chapter 3 (Lit.) Grammar and Writing skill	32	25
1ST WEEK	Mother ! I want a Pet (Course book , Poem) (2 marks) Dividing the Mango (Course book , Story) (8 marks)	(4 periods) (1 period)
2ND WEEK	Dividing the Mango Contd.	(5 periods)
3RD WEEK	Workbook Chapter 4 (Writing a story) (6 marks) Workbook Chapter 5 (Describing a Picture) (6 marks)	(3 periods) (3 periods)
4TH WEEK	Adverbs (5 marks) Prefix / suffix (2 marks) The Dentist and the crocodile (Lit.)	(2 periods) (1 period) (2 periods)
5TH WEEK	Eng. Activity (Favourite Characters) The Dentist and the Crocodile Contd. (3 marks)	(3 periods) (1 period)

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 4 (Lit.) Chapter 6 (Course book) Chapter 6 (Workbook) Grammar and Writing skill	21	20
1ST WEEK	Eng. Activity (Movie Magic)	(2periods)
2ND WEEK	Eng. Activity Contd. The Wise king (Lit.) (5 marks)	(1 period) (3 periods)
3RD WEEK	I want to be a Pilot (Course book , Poem) (4 marks) Use of ' Will ' and ' Would ' (4 marks)	(2periods) (2 periods)
4TH WEEK	Workbook Chapter 6 (Describing a picture) (8 marks) Revision for 1st Term	(2 periods) (2 periods)
5TH WEEK	Revision for 1st Term	(6 periods)

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1st Term Exam Chapter 5 (Lit.)	2	2

1ST WEEK	1st Term Exam	
2ND WEEK	1st Term Exam	
3RD WEEK	Summer Break	
4TH WEEK	Summer Break	
5TH WEEK	Wind on the hill (Lit.) (2 marks)	(2 periods)

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 7 and 8 (Course book) Chapter 7 and 8 (Workbook) Grammar and Writing	32	22
1st WEEK	Lucky pair of socks (Course book , Story) (8 marks)	(4 periods)
2ND WEEK	Lucky pair of socks Contd Chapter 7 (Workbook) Homophones , semicolon , colon (3 marks)	(2 periods) (3 periods)
3RD WEEK	A Family is Love (Course book , Poem) (2 marks) Chapter 8 workbook (Composing a Poem) (5 marks)	(3 periods) (2 periods)
4TH WEEK	Chapter 8 Contd. (Writing a Story) (8 marks)	(1 period) (2 periods)
5TH WEEK	Eng. Activity (I too can speak) 'Personal' , 'Possessive' and 'Undefinite pronouns' (6 marks)	(2 periods) (3 periods)

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 9 and 10 (Course book) Chapter 6 and 7 (Lit.) Chapter 9 (Workbook) Grammar and Writing skill	27	23
1st WEEK	The Owl (Course book , Poem) (2 marks)	(1 period)
2ND WEEK	The Owl Contd. Chapter 7 (Workbook) Writing a Message (6 marks)	(2 periods) (3 periods)
3RD WEEK	Black Beauty (Lit.) (5 marks) Little by Little (Lit.) (2 marks)	(4 periods) (2 periods)
4TH WEEK	Little by Little Contd. (1period) Use of 'must' , 'ought' , 'should' and 'have to' (4 marks)	(4periods)
5TH WEEK	Eng. Activity (Book Wizardy) Writing a story (8 marks) (2 periods)	(1 period)

	Help ! I m Kidnapped (Course book , play)	(3 periods)
--	--	-------------

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 10 Contd and 11 (Course book) Chapter 8 (Lit.) Chapter 10 and 11 (Workbook) Grammar and Writing skill	39	24
1ST WEEK	Help ! I m kidnapped Contd. (8 marks) (3 periods) Workbook Chapter 10 Noun Number / Abstract and Collective nouns (6 marks) (2 periods)	
2ND WEEK	Chapter 10 (Workbook) Contd. (2 periods) Bullseye (Lit.) (2 marks) (3 periods)	
3RD WEEK	Atlanta and the Golden Apples (Course book , Story) (8 marks) (5 periods) Writing a story (8 marks) (1 period)	
4TH WEEK	Workbook Chapter 11 (Antonyms , Conjunctions) (4 marks) (4 periods) Transforming sentences (3 marks) (1period)	
5TH WEEK	Eng. Activity (Secret Revealed) (3 periods) (Letter Writing)	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 9, 10 and 11 (Lit.) Grammar and Writing Skills	19	16
1ST WEEK	One day old (Lit.) (2 marks) (3periods)	
2ND WEEK	I love you Dear Parents (3 marks) (3periods) Writing a Paragraph (8 marks) (1period)	
3RD WEEK	The Days Gone by (3 Marks) (3periods) Connectors (3 marks) (1period) Revision for TERM 2 nd (2periods)	
4TH WEEK	Revision for TERM 2 nd (3periods)	
5TH WEEK	TERM 2nd Examination	

DECEMBER

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

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Arizoo, 2. Rajori se aik Khat, 3. Mano ki lehaz se Issm Ki kismain, 4. Mutaliq Fail, 5. Khat.	1:3Marks 2:5Marks 3:3Marks 4:3 marks 5:4Marks	22
2ND WEEK	lesson Arizoo	
3RD WEEK	lesson Rajori se aik khat	
4TH WEEK	Mano ki lehaz se Issm Ki kismain	
5TH WEEK	Mutaliq Fail, Khat	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Pin code, 2. Bandroon ka faqqa, 3. Issmi muarifa ki kismain:- Issmi Alam. 4. Issmi Zameer	1:5Marks 2:4Marks 3:4Marks 4:4 marks	23
1ST WEEK	lesson Pin code.	
2ND WEEK	lesson Bandroon ka Faqqa.	
3RD WEEK	Issmi muarifa ki kismain:- Issmi Alam.	
4TH WEEK	Issmi Zameer	
5TH WEEK	-	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Delli ab kuch door nahi hai 2. Mobile Phone 3. Issmi Isharah 4. Issmi Mosool 5. Nadeedah Ibarat (unseen Passage)	1:5Marks 2:4Marks 3:3Marks 4:3 marks 5:10Marks	25
1ST WEEK	Delli ab kuch door nahi hai	
2ND WEEK	Mobile Phone	

3RD WEEK	Issmi Isharah
4TH WEEK	Issmi Mosool
5TH WEEK	Nadeedah Ibarat (unseen Passage)

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Chand 2. Jinse ki lihaz se Issm ki kismain 3. Baijan cheezoon ki Tazkeer-o-Tanees 4. Mazmoon (creative writing) 5. Picture composition	1:4Marks 2:3Marks 3:3Marks 4:5 marks 5:5Marks	20
1ST WEEK	Chand	
2ND WEEK	Jinse ki lihaz se Issm ki kismain	
3RD WEEK	Baijan cheezoon ki Tazkeer-o-Tanees	
4TH WEEK	Mazmoon (creative writing)	
5TH WEEK	Picture composition	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1st term examination		1st term examination
1ST WEEK	1st term examination	
2ND WEEK	1st term examination	
3RD WEEK	1st term examination	
4TH WEEK	1st term examination	
5TH WEEK	Introduction of lesson No. 8	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Kashmir main pehli Railgaadi 2. Hamdardi 3. Alfaz Mutradif Jumlay 4. Alfaz Azdad Jumlay 5. Revise/ dictation	1:5Marks 2:3Marks 3:5Marks 4:5 Marks	22
1ST WEEK	Kashmir main pehli Railgaadi	
2ND WEEK	Hamdardi	
3RD WEEK	Alfaz Mutradif Jumlay	

4TH WEEK	Alfaz Azdad Jumlay
5TH WEEK	-

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Khail 2. Abul Kalam Azad 3. Banawat ke lihaz se Issm ki kismain 4. Nadeedah Ibarat (unseen passage)	1. 4Marks 2. 5 Marks 3. 8 Marks 4. 8 Marks	23
1ST WEEK	Khail	
2ND WEEK	Abul Kalam Azad	
3RD WEEK	Banawat ke lihaz se Issm ki kismain	
4TH WEEK	Nadeedah Ibarat (unseen passage)	
5TH WEEK	.	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Global Warming 2. Main Tumhari Kitab Hoon 3. Mazmoon Nigari 4. Khatoot Nawisi	1. 5 Marks 2. 3 Marks 3. 7 Marks 4. 5 Marks	24
1ST WEEK	Global Warming	
2ND WEEK	Main Tumhari Kitab Hoon	
3RD WEEK	Mazmoon Nigari	
4TH WEEK	Khatoot Nawisi	
5TH WEEK	.	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Doodh ka Doodh Pani Ka Pani 2. Creative writing 3. Picture composition	1. 5 Marks 2. 6 Marks 3. 6 Marks	21
1ST WEEK	Doodh ka Doodh Pani Ka Pani	
2ND WEEK	Creative writing	
3RD WEEK	Picture composition	
4TH WEEK	-	
5TH WEEK	-	

DECEMBER

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

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
देशहमारा कविता (3rd lang) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		10	8
2 ND WEEK	देश हमारा 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	देश हमारा 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	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा।		
5 TH WEEK	गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
बीरबल की सूझ-बूझ चित्रकथा (3rd lang) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		10	8
1 ST WEEK	बीरबल की सूझ-बूझ पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
2 ND WEEK	बीरबल की सूझ-बूझ पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
3 RD WEEK	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा ।		
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
सबसे खुश कौन शिक्षाप्रद कहानी 3rd lang व्याकरण-पाठ से संबंधित व्याकरणकरवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		10	10
1 ST WEEK	सबसे खुश कौन पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिकप्रश्नों उत्तर/लिखितप्रश्नोंउत्तर		
2 ND WEEK	सबसे खुश कौन पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन,मौखिक प्रश्नोंउत्तर/ लिखितप्रश्नोंउत्तर		
3 RD WEEK	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा ।		
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
जादुई घड़ा कहानी 3rd lang) व्याकरण –पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		10	8
1 ST WEEK	जादुई घड़ा पष्ठों का वाचन, अर्थ,स्पष्टीकरण,शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन,अभ्यास प्रदर्शन, मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर वाक्यों में प्रयोग करवाना।		
2 ND WEEK	जादुई घड़ा 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-पाठ से संबंधित व्याकरण करवाया जाएगा।		
4 TH WEEK	गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		
5 TH WEEK	अर्धवार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा।		

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
अर्धवार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया	0	अर्धवार्षिक

जाएगा।		पाठ्यक्रम का पुनर्वावृत्ति कार्य करवाया जाएगा।
1ST WEEK	अर्धवार्षिक पाठ्यक्रम का पुनर्वावृत्ति कार्य करवाया जाएगा।	
2ND WEEK	अर्धवार्षिक पाठ्यक्रम का पुनर्वावृत्ति कार्य करवाया जाएगा।	
3RD WEEK	अर्धवार्षिक परीक्षा	
4TH WEEK	अर्धवार्षिक परीक्षा	
5TH WEEK	अर्धवार्षिक परीक्षा	

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
वर्षगीत कविता 3rd lang व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		10	10
1ST WEEK	वर्षगीत कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर।		
2ND WEEK	वर्षगीत कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर।		
3RD WEEK	व्याकरण- पाठ से संबंधित व्याकरण करवाया जाएगा।		
4TH WEEK	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा।		
5TH WEEK	गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		

SEPTEMBER

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

हमारी जिम्मेदारी स्वच्छता पर आधारित 3rd lang व्याकरण –पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।	10	8
1st WEEK	हमारी जिम्मेदारी पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर	
2ND WEEK	हमारी जिम्मेदारी पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर	
3RD WEEK	हमारी जिम्मेदारी पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर	
4TH WEEK	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा	
5TH WEEK	गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
लालची बंदर कविता 3rd lang व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।	10	10
1st WEEK	लालची बंदर कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर / लिखित प्रश्नों/उत्तर।	
2ND WEEK	लालची बंदर कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर / लिखित प्रश्नों/उत्तर।	
3RD WEEK	लालची बंदर कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर / लिखित प्रश्नों/उत्तर।	
4TH WEEK	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा।	
5TH WEEK	गतिविधि – पाठ से संबंधित गति विधि करवाई जाएगी।	

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अपनी कमाई शिक्षाप्रद कहानी(3rd lang) व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा। गतिविधि – पाठ से संबंधित गतिविधि करवाई जाएगी।		10	8
1 ST WEEK	अपनी कमाई पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ। श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर /लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।		
2 ND WEEK	अपनी कमाई पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ। श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर /लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।		
3 RD WEEK	व्याकरण-पाठ से संबंधित व्याकरण करवाया जाएगा।		
4 TH WEEK	वार्षिक पाठ्यक्रम का पुनर्वृत्ति कार्य करवाया जाएगा।		
5 TH WEEK	वार्षिक पाठ्यक्रम का पुनर्वृत्ति 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		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
देश हमारा कविता वीरबल की सूझ-बूझ		20	22
2 ND WEEK	देश हमारा 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	वीरबल की सूझ-बूझ पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
4 TH WEEK	व्याकरण तथा पुनर्रवृत्ति		
5 TH WEEK	गतिविधि तथा पाठों की पुनर्रवृत्ति करवाई जाएगी।		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
सबसे खुश कौन, जादुई घड़ा व्याकरण - संज्ञा तथा भेद, विलोम		20	23
1 ST WEEK	सबसे खुश कौन पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
2 ND WEEK	जादुई घड़ा पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना।		
3 RD WEEK	व्याकरण तथा पुनर्रवृत्ति		
4 TH WEEK	गतिविधि, पाठों की पुनर्रवृत्ति करवाई जाएगी।		
5 TH WEEK	पाठों की पुनर्रवृत्ति करवाई जाएगी।		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
वर्ष गीत, आग की खोज व्याकरण - सर्वनाम तथा भेद, विशेषण		20	25
1 ST WEEK	वर्ष गीत कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर।		

2ND WEEK	आग की खोज पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।
3RD WEEK	व्याकरण तथा पुनरावृत्ति
4TH WEEK	गतिविधि, पाठों की पुनरावृत्ति करवाई जाएगी ।
5TH WEEK	'आग की खोज पर एक छोटा-सा अनुच्छेद लिखवाना , पाठों की पुनरावृत्ति करवाई जाएगी ।

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मैं हूँ तगड़ा थानेदार व्याकरण - क्रिया		20	20
1ST WEEK	मैं हूँ तगड़ा थानेदार पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ । श्रुतलेख, छात्रों द्वारा वाचन , अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।		
2ND WEEK	श्रुतलेख अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।		
3RD WEEK	व्याकरण / गतिविधि		
4TH WEEK	अर्धवार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा ।		
5TH WEEK	अर्धवार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा ।		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अर्धवार्षिक परीक्षा		80	अर्धवार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा।
1ST WEEK	अर्धवार्षिक परीक्षा।		
2ND WEEK	अर्धवार्षिक परीक्षा		
3RD WEEK	अर्धवार्षिक परीक्षा		
4TH WEEK	अर्धवार्षिक परीक्षा		
5TH WEEK	अर्धवार्षिक परीक्षा		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
लालची बंदर (कविता) व्याकरण - वर्ण-विच्छेद		20	22
1 ST WEEK	लालची बंदर 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	व्याकरण अभ्यास/ गतिविधि		
3 RD WEEK	व्याकरण अभ्यास/ गतिविधि		
4 TH WEEK	गतिविधि		
5 TH WEEK	पुनरावृत्ति कार्य करवाया जाएगा।		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
आँखों की देखभाल, टिलटिल का साहस व्याकरण - विराम-चिन्ह, लिंग		20	23
1 ST WEEK	आँखों की देखभाल पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ		
2 ND WEEK	पुनरावृत्ति/श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।		
3 RD WEEK	टिलटिल का साहस पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।		
4 TH WEEK	व्याकरण तथा पुनरावृत्ति		
5 TH WEEK	गतिविधि, पाठों की पुनरावृत्ति करवाई जाएगी।		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अपनी कमाई, भागो-दौड़ो नाचो-गाओ व्याकरण - पत्र लेखन (औपचारिक पत्र लेखन)		20	24
1 ST WEEK	अपनी कमाई पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।		
2 ND WEEK	भागो-दौड़ो नाचो-गाओ 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	व्याकरण तथा पुनरावृत्ति		

4TH WEEK	गतिविधि, पाठों की पुनरावृत्ति करवाई जाएगी।
5TH WEEK	मेहनत का फल मीठा होता है इस पर एक छोटा सा अनुच्छेद लिखिए।

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
हम भी पढ़ेंगे, कुछ कर दिखलाना व्याकरण - पत्र लेखन (अनौपचारिक पत्र लेखन)		20	16
1ST WEEK	हम भी पढ़ेंगे चित्रकथा का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर / लिखित प्रश्नों उत्तर		
2ND WEEK	कुछ कर दिखलाना कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर / लिखित प्रश्नों उत्तर।		
3RD WEEK	पत्र लेखन (अनौपचारिक पत्र लेखन) गतिविधि- कविता को पढ़कर बच्चों ने क्या सीखा? कक्षा में चर्चा की जाएगी।		
4TH WEEK	वार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा।		
5TH WEEK	वार्षिक पाठ्यक्रम का पुनरावृत्ति कार्य करवाया जाएगा।		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
वार्षिक परीक्षा		80	वार्षिक परीक्षा
1ST WEEK	वार्षिक परीक्षा		
2ND WEEK	वार्षिक परीक्षा		
3RD WEEK	वार्षिक परीक्षा		
4TH WEEK	वार्षिक परीक्षा		
5TH WEEK	वार्षिक परीक्षा		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Alphabets 2. Sound No.1 & 2 3.Counting 1 to 15 4.Broken Words and Joining Letters		1:2Marks 2:4Marks 3:2Marks 4:4 Marks	5
2ND WEEK	Alphabets		
3RD WEEK	Sound No 1&2		
4TH WEEK	Counting 1 to 15		
5TH WEEK	Broken Words and Joining Letters		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Sound No. 3 & 4 2. Ya Allah 3.Koushur Parow		1:4Marks 2:2Marks 3:1Mark	5
1ST WEEK	Sound No.3 & 4		
2ND WEEK	Ya Allah		
3RD WEEK	Koushur Parow		
4TH WEEK	Revision		
5TH WEEK	Revision		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Sound No 5 & 6 2. Sownth Aaw 3. fer-e-woul 4. Khaliq Chu Khudah 5. Names of Fruits		1:5Marks 2:2Marks 3:2Marks 4:2Marks 5:3Marks	6
1ST WEEK	Sound No. 5		
2ND WEEK	Sound No. 6		
3RD WEEK	Sownth Aaw Fer-e-woul		

4TH WEEK	Khaliq Chu Khudah Names of Fruits
5TH WEEK	Revision

JUNE

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Sound No 7 & 8 2. Names of Relatives		1:4Marks 2:3Marks	3
1ST WEEK	Revision		
2ND WEEK	Sound No. 7		
3RD WEEK	Sound No. 8		
4TH WEEK	names of Relatives		
5TH WEEK	Term 1 Starts		

JULY

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

AUGUST

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Sound No. 9 & 10 2. Rut Shur 3. Names of Vegetables 4. Ghur		1:5Marks 2:3Marks 3:3Marks 4:2Marks	5
1ST WEEK	Sound No. 9		
2ND WEEK	Sound No. 10		
3RD WEEK	Rut Shur		
4TH WEEK	Names of Vegetables		
5TH WEEK	Ghur		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Sound No 11 & 12 2. Guddy Maen 3. Parts of Body 4. Batakh Pouet		14Marks 2:4Marks 3:3Marks 4:4Marks	5
1 ST WEEK	Revisio		
2 ND WEEK	Sound No 11		
3 RD WEEK	Sound No. 12 Guddy Maen		
4 TH WEEK	Parts of Body		
5 TH WEEK	Batakh Pouet		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Sound No. 13 & 14 2. Seh te Gogur 3. Days of a Week 4. Counting 10 to 20		1:4Marks 2:4Marks 3:2Marks 4:2Marks	5
1 ST WEEK	Sound No. 13		
2 ND WEEK	Sound No. 14		
3 RD WEEK	Seh te Gogur		
4 TH WEEK	Days of a Week		
5 TH WEEK	Counting 10 to 20		

NOVEMBER

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

DECEMBER

TOPICS / CHAPTERS	WEIGHT-	TEACHING
-------------------	---------	----------

		AGE	PERIODS
Examination		0	5
1ST WEEK	Exam		
2ND WEEK	Exam		
3RD WEEK	Cross Checking		
4TH WEEK	Results		
5TH WEEK	Winter Vacation		

MARCH

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
large numbers/Addition/subtraction		10/8	17/6
2 ND WEEK	revision of previous knowledge, introduction of 5 - digit numbers expanded form/short form of numbers place value/face value skip counting		
3 RD WEEK	comparison of numbers /numbers before /after and between ascending /descending order/formation of numbers speed maths rounding numbers(introduction) rules for rounding numbers nearest tens		
4 TH WEEK	nearest hundreds nearest thousands/fun with maths HOTS/VE worksheet class test		
5 TH WEEK	Introduction of addition 5 and 6 - digit numbers word problems properties of addition/fun with maths/speed mths estimating sum subtraction of 5 and 6 - digit numbers(with and without regrouping) word problem/properties of subtraction		

APRIL

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Subtraction/ Multiplication		8/10	8/15
1 ST WEEK	checking subtraction using addition estimating the difference(nearest 100) estimating the difference nearest thousand word problems addition and subtraction together fun with maths / mental maths		
2 ND WEEK	Worksheet class test Introduction of multiplication. properties of multiplication		

	multiplication of a number by 100 , 1000 , 10000.
3RD WEEK	smart multiplication fun with maths / multiplication tables multiplication using grid multiplication of 3 and 4 - digit by 1 and 2 - digit. multiplication of 3 and 4 - digit by 3 - digit word problem
4TH WEEK	word problem of multiplication framing word problems/Speed maths Estimation of products word problem worksheet
5TH WEEK	class test

MAY

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Division/Fraction		10/15	15/11
1ST WEEK	introduction of Division dividing 3- digit by 2- digit. dividing 4- digit by 1- digit and 2- digit. verification of division word problem		
2ND WEEK	division by 10 and 100 division by 1000 word problem / speed maths properties of division estimating quotient (nearest 10)		
3RD WEEK	word problem Hots /mental maths/worksheet class test introduction of fraction/ representation of fraction equivalent fraction finding equivalent fraction.		
4TH WEEK	types of fraction (like and unlike fraction) comparison of fraction addition of like fraction subtraction of like fraction word problem		
5TH WEEK	Hots/ fun with maths mixed / proper / improper fraction fraction on number line/worksheet class test		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Data handling/Time		10/10	4/7
1 ST WEEK	introduction of data handling bar graph/advantages of bar graph		
2 ND WEEK	Drawing a bar graph worksheet introduction of time . reading of time		
3 RD WEEK	12hours / 24 hours clock duration of time word problem / Hots		
4 TH WEEK	revision for ist term		
5 TH WEEK	revision for ist term		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Ist term examination/MONEY		4	ist term examination/ 3
1 ST WEEK	Ist term examination		
2 ND WEEK	Ist term examination		
3 RD WEEK	Ist term examination		
4 TH WEEK	Ist term examination		
5 TH WEEK	Introduction of Money Addition/ subtraction of Money		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Money/Factors and Multiples/metricmeasures		8/15/7	6/12/4
1 st WEEK	Multiplication of Money division of money word problem making of bills		
2 ND WEEK	Hots /Worksheet class test Introduction of factors finding factors through division finding factors through multiplication		
3 RD WEEK	finding factors by division as well as multiplication		

	prime/composite(terms only) common factors/HCF(concept only) Introduction of multiples common multiples/LCM(concept only)
4TH WEEK	HOTS/Divisibility rules word problem fun with maths/worksheet
5TH WEEK	class test introduction of measurement of length Conversion of meters into centimeters kilometers into meters comparison of length

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
metric measures/shapes		8/15	6/7
1st WEEK	word problems		
2ND WEEK	addition / subtraction of length word problems conversions of kg into g grams into kg gram into milligram		
3RD WEEK	milligram into gram addition/subtraction of weight word problems Hots conversion of litres into milliliters milliliters into litres		
4TH WEEK	addition / subtraction of capacity word problem worksheet class test introduction of shapes		
5TH WEEK	closed and open curves types of polygon quadrilateral and its types circle and parts of circle drawing of circle finding radius and diameter.		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
shapes /patterns and symmetry Area and perimeter		8/10/13	4/6/12
1st WEEK	fun with maths solid shapes worksheet class test introduction of patterns		
2ND WEEK	patterns based on addition/subtraction problems patterns based on multiplication problems patterns based on division problems Hots/worksheet class test		
3RD WEEK	Introduction of perimeter finding perimeter of simple closed figures perimeter of irregular shapes missing lengths word problem Hots		
4TH WEEK	Introduction of Area area of regular shapes word problem Hots class test		
5TH WEEK	revision for second term		

NOVEMBER

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

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Food and Health		13	20
2ND WEEK	Food and its uses Sources and components of food		
3RD WEEK	Balanced diet Digestion of food Digestive system		
4TH WEEK	Raw food and cooked food Food preservation		
5TH WEEK	Book exercise Worksheet CAL		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
My teeth		1. 13	11
Matter and its three states		2. 14	11
1ST WEEK	Types of teeth(temporary and permanent) Four types of teeth Structure of tooth Tooth decay Oral hygiene		
2ND WEEK	Book exercise Worksheet CAL		
3RD WEEK	Concept of matter, Mass and Volume Three states of matter		
4TH WEEK	States of matter can interchange Solutions Book exercise Worksheet		
5TH WEEK	CAL		

MAY

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Plants and their food Adaptations in animals		1. 13 2. 13	12 13
1ST WEEK	Plant and its parts Lap book, types of leaves Chlorophyll and photosynthesis		
2ND WEEK	Parasitic plants Insectivorous plants Interdependence of plants and animals		
3RD WEEK	Book exercise Worksheet Cal		
4TH WEEK	Adaptations In: Terrestrial plants Desert plants Coastal plants Plants growing in rain forests		
5TH WEEK	Adaptations in mangroves Textual questions Worksheets Cal		

JUNE

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Force work and Energy		14	10
1ST WEEK	Force and its effects types of force		
2ND WEEK	Work and energy Sources of energy Forms of energy Machines		
3RD WEEK	Book exercise Worksheets Cal Revision for T1		
4TH WEEK	Revision for T1		
5TH WEEK	Revision for T1		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision for T1		0	Revision for T1
1 ST WEEK	Term 1 Examination		
2 ND WEEK	Term 1 Examination		
3 RD WEEK	Summer break		
4 TH WEEK	Summer break		
5 TH WEEK	Cross checking Result Declaration Concept of Adaptations		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Adaptations in animals How do animals Increase in number		1.13	1. 18
1 st WEEK	Adaptations and habitat Classifications of animals(on the basis of habitat) Adaptations in animals: living in cold regions,Mountains		
2 ND WEEK	Adaptations in aquatic animals Adaptations in desert animals Adaptations in animals living in grass lands		
3 RD WEEK	Book exercise Worksheet Cal		
4 TH WEEK	Reproduction in animals Types of reproduction		
5 TH WEEK	Oviparous and Viviparous animals Hatching and Incubation Life Cycles of different animals		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
How do animals Increase in number		1.13	1. 8
Air water and weather		2.13	2. 12
1 st WEEK	Mammals and Unusual mammals		
2 ND WEEK	Book exercise Worksheet CAL Earth and its atmosphere		

3RD WEEK	Climate and weather Sea breeze and land breeze
4TH WEEK	Formation of snow dew fog Purifying water
5TH WEEK	Book exercise Worksheet CAL

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
The Earth and other planets	1.14	1. 16
Why do we have seasons	2. 13	2. 9
1ST WEEK	Rotation and revolution of earth Solar system	
2ND WEEK	Inner planets and outer planets Comparison: stars and planets	
3RD WEEK	Book exercise Worksheet CAL More about seasons	
4TH WEEK	Change in seasons Climate in polar regions	
5TH WEEK	Book exercise Worksheet CAL	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Our Green World	14	15
1ST WEEK	Resources: renewable and non renewable Taking care of resources	
2ND WEEK	Taking care of resources Pollution: causes and prevention	
3RD WEEK	Pollution : causes and prevention Book exercise Worksheet CAL	
4TH WEEK	Revision for Term 2	

5TH WEEK	Revision for Term 2
----------------------------	---------------------

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
TERM 2 EXAMINATION		TERM 2 EXAMINATI ON	TERM 2 EXAMINATI ON
1ST WEEK	TERM 2 EXAMINATION		
2ND WEEK	TERM 2 EXAMINATION		
3RD WEEK	TERM 2 EXAMINATION		
4TH WEEK	TERM 2 EXAMINATION		
5TH WEEK	TERM 2 EXAMINATION		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. India our country 2. Our culture		1. 10 2. 10	1.0 8 2. 08
2 ND WEEK	1. Neighbouring countries of India 2. Physical divisions of India 3. States of India 4. Union territories of India		
3 RD WEEK	1. Language spoken in India 2. Dress and dance of India 3. Music of India		
4 TH WEEK	1. Paintings and architecture of India 2. Festivals of India		
5 TH WEEK	1. Book Exercise 2. CAL 3. Question answers		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
3. Northern mountains 4. Life in the northern mountains		3. 10 4.10	3. 08 4. 08
1 ST WEEK	1. Introduction to northern mountains 2. Introduction to Himalayas 3. Climate and natural vegetation		
2 ND WEEK	1. Wildlife of northern mountains. 2. Importance of northern mountains for India		
3 RD WEEK	1. States of northern mountains 2. Places of interest		
4 TH WEEK	1. Lifestyle and culture of the people living in northern mountain 2. Question and answers		
5 TH WEEK	1. CAL		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
5. Coastal plains and islands		5. 10	5. 08
6. Life in Coastal plains and islands		6. 10	6. 10
1ST WEEK	1. Eastern coastal plains 2. Western coastal plains		
2ND WEEK	1. Islands of India 2. Map work (ACTIVITY)		
3RD WEEK	1. States in the coastal plains 2. Lifestyle of the people 3. Question and answers		
4TH WEEK	1. Culture of the states 2. Lifestyle of the people living in the islands 3. Culture of the people living in the islands		
5TH WEEK	1 CAL 2 Map work (ACTIVITY)		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
7. Our national symbols		7. 10	7. 08
8. Human Resources		8. 10	8. 08
1 ST WEEK	1. Introduction of national symbols 2. Various national symbols of India		
2 ND WEEK	1.Question and answer discussion 2 Lap book (ACTIVITY)		
3 RD WEEK	1. Introduction about human resources 2. Its importance and quality		
4 TH WEEK	1. Problems in the development of human resources 2. Steps taken by the government to develop our national resources		
5 TH WEEK	1.Question and answer discussion 2. CAL		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term 1st examination and summer break		0	Term 1st examination and summer break
1ST WEEK	Term 1st examination and summer break		
2ND WEEK	Term 1st examination and summer break		
3RD WEEK	Term 1st examination and summer break		
4TH WEEK	Term 1st examination and summer break		
5TH WEEK	Term 1st examination and summer break		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
9. The northern plains 10. Life in northern plains		9. 10 10. 10	1. 08 2. 08 3. 08
1st WEEK	1. Location and extent of the northern plains 2. Things that make the soil fertile		
2ND WEEK	1. Major rivers flowing through these plains 2. Question answer discussion 3. Map work (ACTIVITY)		
3RD WEEK	1. States n the northern plains 2. Lifestyle of the people		
4TH WEEK	1.Culture of these states 2.Question answer		
5TH WEEK	1. CAL		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
11. The western deserts 12. Life in western deserts		11.10 12. 10	12. 08 13.08 14. 08
1st WEEK	1. Location and extent of western desert. 2. Type of climate of western deserts		
2ND WEEK	1. Natural vegetation of western deserts 2. Wildlife found in western deserts		
3RD WEEK	1.How people get the water in western deserts. 2.Question and answers 3. Lifestyle of the people living in western deserts		
4TH WEEK	1. States located in western deserts 2. Culture of the people living in western deserts 3. Question and answers		
5TH WEEK	1 CAL		

OCTOBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
13. The Southern plateau 14. Life in southern plateau		13. 10 14. 10	15. 08 16. 10
1st WEEK	1. Location of southern plateaus 2. Extent of southern plateaus 3. Rivers flowing through the southern plateaus		
2ND WEEK	1. Types of climate of southern plateaus 2. Natural vegetation of southern plateaus		
3RD WEEK	1. Wild life of southern plateaus 2. Soil in the southern plateaus 3. States of the southern plateaus		
4TH WEEK	1. Culture of the people living in southern plateaus 2. Lifestyle of the people living in southern plateaus		
5TH WEEK	1. CAL		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
15. Our rights and duties 16. Industries		15. 10 16.10	17. 08
1ST WEEK	1. Introduction of constitution of India 2. How India got its constitution 3. Ideals of democracy in Indian constitution		
2ND WEEK	1. Fundamental rights and duties 2. Directive principles 3 Question answers		
3RD WEEK	1. factor needed for the growth of industries. 2. Types of industries.		
4TH WEEK	1.Types of industries. 2. Question and answers.		
5TH WEEK	Term 2nd exam		

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Term 2nd exam, cross checking and result declaration		Term 2nd exam, cross checking and result declaration	Term 2nd exam, cross checking and result declaration
1ST WEEK	Term 2nd exam, cross checking and result declaration		
2ND WEEK	Term 2nd exam, cross checking and result declaration		
3RD WEEK	Term 2nd exam, cross checking and result declaration		
4TH WEEK	Term 2nd exam, cross checking and result declaration		
5TH WEEK	Term 2nd exam, cross checking and result declaration		

4th

Sports

MARCH

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
BADMINTON		10	0
2 ND WEEK	BASIC		
3 RD WEEK	STANCE, FOOTWORK		
4 TH WEEK	SERVICES		
5 TH WEEK	STROKES		

APRIL

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
TABLE TENNIS		10	MONTH
1 ST WEEK	BASICS		
2 ND WEEK	SERVICES		
3 RD WEEK	STROKES		
4 TH WEEK	STROKES		
5 TH WEEK	TACTICS		

MAY

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
BASKETBALL		10	MONTH
1 ST WEEK	DRIBBLING		
2 ND WEEK	PASSING		
3 RD WEEK	SHOOTING		
4 TH WEEK	PIVOTING		
5 TH WEEK	DODGE		

JUNE

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
ATHLETICS		10	MONTH
1 ST WEEK	TRACK EVENT		
2 ND WEEK	TRACK EVENTS		

3RD WEEK	TRACK EVENTS
4TH WEEK	FIELD EVENTS
5TH WEEK	FIELD EVENTS

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
EXAM		20	MONTH
1ST WEEK	EXAM		
2ND WEEK	EXAM		
3RD WEEK	HOLIDAY		
4TH WEEK	HOLIDAY		
5TH WEEK	HOLIDAY		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
KABADDI		10	0
1ST WEEK	RAID		
2ND WEEK	HOLDING		
3RD WEEK	FORMATION		
4TH WEEK	DODGING		
5TH WEEK	MOVEMENTS OF HANDS		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
KHO KHO		10	0
1ST WEEK	BASICS		
2ND WEEK	CHASING SKILLS		
3RD WEEK	CHASING SKILLS		
4TH WEEK	RUNNING SKILLS		
5TH WEEK	RUNNING SKILLS		

OCTOBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
CRICKET		10	0
1 ST WEEK	BATTING SKILLS		
2 ND WEEK	BOWLING SKILLS		
3 RD WEEK	STROKES		
4 TH WEEK	FIELDING		
5 TH WEEK	WICKET KEEPING		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
VOLLEYBALL		10	MONTH
1 ST WEEK	SERVICE		
2 ND WEEK	PASSING		
3 RD WEEK	SERVICE		
4 TH WEEK	PASSING		
5 TH WEEK	ATTACK		

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
EXAM		100	EXAM
1 ST WEEK	EXAM		
2 ND WEEK	EXAM		
3 RD WEEK	HOLIDAYS		
4 TH WEEK	HOLIDAYS		
5 TH WEEK	HOLIDAYS		

4th

Urdu III

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Arizoo Mutaliq Fail		1:5Marks 2:4Marks	5
2 ND WEEK	Arizoo		
3 RD WEEK	Arizoo repeat		
4 TH WEEK	Mutaliq Fail (Adverb)		
5 TH WEEK	Mutaliq Fail repeat		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Rajouri se aik Khat Nadeedah Ibarat (Unseen passage)		1:5Marks 2:5Marks	6
1 ST WEEK	Rajouri se aik Khat		
2 ND WEEK	Rajouri se aik Khat repeat		
3 RD WEEK	Nadeedah ibarat		
4 TH WEEK	Revision /reading test		
5 TH WEEK	-		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Bandaroon ka faqqa Manu Ke lihaz se Issm ki kismain		1:5Marks 2:4Marks	6
1 ST WEEK	Bandaroon ka faqqa		
2 ND WEEK	Bandaroon ka faqqa repeat		
3 RD WEEK	Manu Ke lihaz se Issm ki kismain		
4 TH WEEK	Manu Ke lihaz se Issm ki kismain repeat		
5 TH WEEK	Dictation /revision		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mobile Phone Gintee ke lihaz se Issm ki kismain Creative writing		1:5Marks 2:5Marks 3:2Marks	8
1 ST WEEK	Mobile Phone		
2 ND WEEK	Mobile Phone repeat		
3 RD WEEK	Gintee ke lihaz se Issm ki kismain (Singular plural)		
4 TH WEEK	Creative writing		
5 TH WEEK	Revision		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1st term examination		0	1st term examination
1 ST WEEK	1st term examination		
2 ND WEEK	1st term examination		
3 RD WEEK	1st term examination		
4 TH WEEK	1st term examination		
5 TH WEEK	Introduction of lesson 8		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
kashmir mai pehli rail gaadi jiness ke lehaz se issm ki qismain		1:5Marks 2:4Marks	6
1 ST WEEK	kashmir mai pehli rail gaadi		
2 ND WEEK	kashmir mai pehli rail gaadi (repeat)		
3 RD WEEK	jines ke lehaz se issm ki qismain		
4 TH WEEK	jines ke lehaz se issm ki qismain (repeat)		
5 TH WEEK	dictation\reading test		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Khail Nadeedah ibarat (Unseen passage)		1:5Marks 2:5Marks	6
1st WEEK	Khail		
2ND WEEK	Khail		
3RD WEEK	khail (repeat)		
4TH WEEK	Nadeedah ibarat (Unseen passage)		
5TH WEEK	dictation \ revision		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Abul Kalam Aazad Alfaz mutradif jumlei Creative writing		1: 5Marks 2: 4Marks 3:3Marks	8
1st WEEK	Abul Kalam Aazad		
2ND WEEK	Abul Kalam Aazad (repeat)		
3RD WEEK	Alfaz mutradif jumlei		
4TH WEEK	Creative writing		
5TH WEEK	Dictation		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
doodh ka doodh paani ka paani Alfaz azdad jumlei		1:5Marka 2: 4Marks	7
1ST WEEK	doodh ka doodh paani ka paani		
2ND WEEK	doodh ka doodh paani ka paani (repeat)		
3RD WEEK	Alfaz azdad jumlei		
4TH WEEK	dictation \reading test		
5TH WEEK	Revision		

DECEMBER

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

4th**Information****Technology****MARCH**

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
chap 1. Typing chap 2. Excel(part-1)		Chap 1.5(practical) Chap 2(part 1).10(Theory) 10(practical)	6
2ND WEEK	Typing Practice		
3RD WEEK	Introduction to Excel, features components of Excel window		
4TH WEEK	Saving and opening a worksheet, Entering a data. Selecting/Deselecting cells		
5TH WEEK	Activity on entering data in a worksheet		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 2. MS Excel(Part-2)		Chap 2(part 2).10(Theory) 15(practical)	7
1ST WEEK	Formatting the text Date/Time formatting		
2ND WEEK	Cell content alignment Adding background picture		
3RD WEEK	Adding and deleting worksheets Inserting and deleting rows, columns and cells		
4TH WEEK	Changing the size of Row and column Auto fill(Numbers, Dates)		
5TH WEEK	Activity on formatting a worksheet		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 2.MS Excel(Part -3) Chap 3.Internet terminology		Chap 2(part 3).10(Theory) 10(practical)	8
1ST WEEK	Doing Calculations(using Auto sum)		
2ND WEEK	Add using formulae		
3RD WEEK	Activities on Excel (Menu card)		
4TH WEEK	Activities on Excel(grade card)		
5TH WEEK	Network, Internet and uses.		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 3. Internet terminology(cont...)		Chap 3.10(Theory)	6
1ST WEEK	Webpage , website, browser		
2ND WEEK	Search engine		
3RD WEEK	Term-I practical exam		
4TH WEEK	Revision		
5TH WEEK	Revision		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 4. Computer Threats and security		Chap 4.10(Theory)	3
1STWEEK	FIRST TERM EXAMINATION		
2ND WEEK	FIRST TERM EXAMINATION		
3RD WEEK	Summer break		
4TH WEEK	Summer break		
5TH WEEK	computer threats		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 4. Computer Threats and security(cont.) Chap 5. Introduction to Scratch(part-1)		Chap 5(part 1).5(Theory) 10(practical)	7
1 st WEEK	Computer security		
2 ND WEEK	Introduction to scratch Components of scratch window Creating, opening and saving a project		
3 RD WEEK	Programming Sprite using Motion block [Move,rotation,glide,bounce]		
4 TH WEEK	Mini project		
5 TH WEEK	Mini project(cont...)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 5. Introduction to Scratch(part-2)		Chap 5(part 2).5(Theory) 10(practical)	7
1 st WEEK	Programming sprite using looks palette [Say, think ,show, hide, change color and size]		
2 ND WEEK	Mini Project using Look and Motion block		
3 RD WEEK	Programming Sprite using Event block[When]		
4 TH WEEK	Mini Project using Motion, Looks and Event block		
5 TH WEEK	Mini Project(cont...)		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 5. Introduction to Scratch(part-3) Chap 6.Binary number system		chap 5(part-3): (practical:20 theory: 10)	7
1 st WEEK	Programming Sprite using Control block[Repeat, Wait, forever]		
2 ND WEEK	Project using Look , Motion ,Event and Control block		

3RD WEEK	Project using Look , Motion ,Event and Control block(Cont...)
4TH WEEK	Mini Project(cont)
5TH WEEK	Introduction of Number system and Base. Decimal and Binary number system

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 9.Binary number system(cont...)		Chap 6: 10(Theory)	6
1ST WEEK	Conversion from decimal to binary number system Checking results using calculator		
2ND WEEK	Conversion from 1-100		
3RD WEEK	(Term-II Practical exam)		
4TH WEEK	Revision		
5TH WEEK	Revision		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term-II examination		Not Applicable	Not applicable
1ST WEEK	Term-II examination		
2ND WEEK	Term-II examination		
3RD WEEK	Term-II examination		
4TH WEEK	winter vacation		

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