

AL-FALAH PUBLIC SCHOOL

Session : 2017-2018

Class : IVth

Subject : English

Name of the Book: Images - MCB/W.B

Publishers: Pearson

S.A-I

- April** Ch-1. (Was it a Dream?) MCB/W.B
Ch-2. (The Silver House) MCB/W.B
- May** Ch-3. (The Great Traveller) MCB/W.B
Ch-4. (Puppy and I) MCB/W.B
Ch-5. (How the Sea became Salty) MCB/W.B
- July** Ch-6. (Angry)
Ch-7. (A Stranger at Benbow Inn) MCB/W.B
Ch-8. (The Ants) MCB/W.B

Grammar- (i) Nouns (ii) Use of is/am/are
(iii) Verbs forms (iii) Use of was/were

August: 1st to 15th (Writing Section)

1. Paragraphs with hints (any two)
2. Notice (any two)
3. Letters (any two)
4. Picture Reading
5. Comprehension Passage
6. Dictation Sentences

August 16th to 31st :- Extra practice of writing section.

September: Exams

F.A.-I

- Ch-1. (Was it a Dream?) MCB/W.B
Ch-2. (The Silver House) MCB/W.B

Activity of F.A.-I: Jumble Words

F.A.-II

- Ch-4. (Puppy and I) MCB/W.B
Ch-5. (How the Sea became Salty) MCB/W.B

Activity of F.A-II (Vocabulary Based)

S.A-II

- October** Ch-9. (A Thousand Gold Coins) MCB/W.B
Ch-10. (The Conceited Python) MCB/W.B
- November** Ch-11. (Sounds in the Evening) MCB/W.B
Ch-12. (The Sword of King Arthur) MCB/W.B
Ch-13. (A Voyage) MCB/W.B
- December** Ch-14. (Sinbad, the Sailor) MCB/W.B
Ch-15. (The Dentist and the Crocodile)
MCB/W.B
Ch-16. (Mowgli Joins the Wolf Pack)
MCB/W.B
- Grammar:** (i) Pronoun
(ii) Use of has/have
(iii) Sentences
- January:** (1st to 15th) Writing Section
1. Stories with hints (any two)
 2. Applications (any two)
 3. Messages (any two)
 4. Comprehension Passage
 5. Picture Reading
 6. Dictation Sentences

January (16th to 31st) Extra Practice of Writing Section.

February: Revision of whole syllabus

F.A.-III

- Ch-9. (A Thousand Gold Coins) MCB/W.B
Ch-10. (The Conceited Python) MCB/W.B

Activity of F.A.-III Picture Description

F.A-IV

- Ch-13. (A Voyage) MCB/W.B
Ch-14. (Sinbad, the Sailor) MCB/W.B

Activity of F.A-IV: (Prepare a presentation about yourself)

Subject : Mathematics

Name of the Book:- Connect With Mathematics

Publisher's Name:- Eduline

S.A.-I

- April:** Chapter-1 Concept of Number (F.A.-I)
- May:** Chapter-2 Addition
Chapter-3 Subtraction
- July:** Chapter-4 Multiplication (F.A-II)
- August:** Chapter-5 Division

F.A-I (May)

Chapter-1 Concept of Numbers

Activity:- To represent 5- digit and 6-digit numbers using spike abacus.

F.A-II (August)

Chapter-4 Multiplication

Activity:- To develop skill to do multiplication without using tables.

S.A-II

- October:** Chapter-7 Fraction (F.A.-III)
- November:** Chapter-8 Geometry (F.A.-IV)
- December:** Chapter-6 Multiples and factors
- January:** Chapter-9 Time
- February:** Chapter-10 Money
Chapter-11 Data Handling

F.A-III (November)

Chapter-7 Fraction

Activity: To develop the concept of fraction experimentally

F.A-IV (January)

Chapter-8 Geometry

Activity:- Make your own symmetrical shapes.

Subject Ev.St.

Book: Living Planet

Publisher: Perna Pasricha

F.A.-I

- Ch.1. My Family
- Ch.2. My Extended Family
- Ch.3. Sense organs

Activity:- Prepare a chart stating the values we learn from our family.

F.A.-II

- Ch.4. Teeth & Tongue
- Ch.5. Journey of Food
- Ch.6. Eating Together

Activity:- Collect and paste pictures of spices and other food items.

S.A.-I

- April**
- Ch.1. My Family
 - Ch.2. My Extended Family

- May**
- Ch.3. Sense Organs
 - Ch.4. Teeth and Tongue

- July**
- Ch.5. Journey of food
 - Ch.6. Eating Together

- August**
- Ch.7. Different Forms of Water
 - Ch.8. Water is Life
 - Ch.9. Houses: Changing Times

F.A-III

- Ch.10. Mapping Our Neighbourhood
- Ch.11. People at Work
- Ch.12. Fun and Play

Activity: Draw the different signs and symbols.

F.A.-IV

- Ch.13. Paying for Travel

Ch.14. The world of plants

Ch.15. The world of animals

Activity: Paste pictures of currencies of different countries and write their names.

S.A-II

October Ch.10. Mapping Our Neighbourhood

Ch.11. People at Work

November Ch.12. Fun and Play

Ch.13. Paying for Travel

December Ch.14. The World of Plants

Ch.15. The World of Animals

January Ch.16. Birds: Beaks and Claws

Ch.17. Homes of animals

Ch.18. Animals for Transport

February Ch.19. Waste and its Disposal

Revision of S.A.-II Syllabus

Subject : Punjabi

ਕਿਤਾਬ: ਪੰਜਾਬੀ ਪੁਸਤਕ-4

S.A.-I

ਅਪ੍ਰੈਲ ਪਾਠ-1. ਪ੍ਰਾਰਥਨਾ
ਪਾਠ-2. ਨਿੱਕੀ ਜਿੰਦ ਵੱਡੀ ਸੋਚ

ਪਾਠ-3. ਈਦ

ਮਈ ਪਾਠ-4. ਹਾਥੀ

ਪਾਠ-5. ਗੁੱਲੀ-ਡੰਡਾ

ਪਾਠ-6. ਬਾਲ ਸੁਖਦੇਵ

ਅਰਜ਼ੀ: ਆਪਣੇ ਸਕੂਲ ਦੇ ਮੁੱਖ ਅਧਿਆਪਕ ਜੀ ਨੂੰ ਫੀਸ ਮੁਆਫ਼ ਕਰਵਾਉਣ ਲਈ ਅਰਜ਼ੀ ਲਿਖੋ।

ਰਚਨਾਤਮਕ ਗਤੀਵਿਧੀ (F.A.-I): ਰੁੱਖਾਂ ਦਾ ਸਾਡੇ ਜੀਵਨ ਵਿੱਚ ਕੀ ਮਹੱਤਵ ਹੈ? ਕਲਾਸ ਵਿੱਚ ਦੱਸੋ।

ਜੁਲਾਈ	ਪਾਠ-7.	ਸ਼ਹਿਦ ਦੀ ਮੱਖੀ
	ਪਾਠ-8.	ਵੀਰੂ ਤੇ ਮੰਗੂ
	ਪਾਠ-9.	ਕੀ ਖਾਈਏ, ਕੀ ਨਾ ਖਾਈਏ
ਚਿੱਠੀ:	ਜਨਮ ਦਿਨ ਦੀ ਪਾਰਟੀ ਲਈ ਆਪਣੇ ਮਿੱਤਰ ਨੂੰ ਸੱਦਾ-ਪੱਤਰ ਲਿਖੋ।	
ਲੇਖ:	ਮੇਰਾ ਮਿੱਤਰ	
ਅਗਸਤ	ਪਾਠ-10.	ਗੁਟਰ-ਗੁੰ... ਗੁਟਰ-ਗੁੰ
	ਪਾਠ-11.	ਨਾਨੀ ਦੀ ਸਿੱਖਿਆ
	ਪਾਠ-12.	ਮਾਤਾ ਗੁੱਜਰੀ ਜੀ
ਕਹਾਣੀ:	ਲਾਲਚੀ ਕੁੱਤਾ (ਸੰਕੇਤਾਂ ਦੀ ਸਹਾਇਤਾ ਨਾਲ)	
ਰਚਨਾਤਮਕ ਗਤੀਵਿਧੀ (F.A.-II):	ਦੀਵਾਲੀ ਲੇਖ ਬਾਰੇ ਕੁੱਝ ਲਾਈਨਾਂ ਲਿਖੋ। ਪੈਰਾ ਰਚਨਾ	
ਸਤੰਬਰ S.A.-I Exam		
ਨੋਟ:	F.A.-I	ਪਾਠ-2. ਨਿੱਕੀ ਜਿੰਦ ਵੱਡੀ ਸੋਚ
		ਪਾਠ-3. ਈਦ
	F.A.-II	ਪਾਠ-8. ਵੀਰੂ ਤੇ ਮੰਗੂ
		ਪਾਠ-9. ਕੀ ਖਾਈਏ, ਕੀ ਨਾ ਖਾਈਏ
	S.A.-II	
ਅਕਤੂਬਰ	ਪਾਠ-13.	ਬੁੱਝ ਤੂੰ ਮੇਰੀ ਬਾਤ
	ਪਾਠ-14.	ਖ਼ਤਮ ਹੋ ਰਹੀ ਖਜੂਰ
	ਪਾਠ-15.	ਮੱਘੂ ਮਗਰਮੱਛ ਤੇ ਪੰਛੀ
ਅਰਜ਼ੀ:	ਆਪਣੇ ਸਕੂਲ ਦੇ ਮੁੱਖ ਅਧਿਆਪਕ ਨੂੰ ਸਕੂਲ ਛੱਡਣ ਦਾ ਸਰਟੀਫਿਕੇਟ ਲੈਣ ਲਈ ਅਰਜ਼ੀ ਲਿਖੋ।	
ਨਵੰਬਰ	ਪਾਠ-16.	ਰੁੱਖ
	ਪਾਠ-17.	ਬਾਬੇ ਭਕਨੇ ਦੀਆਂ ਪਿਆਰੀਆਂ ਗੱਲਾਂ
	ਪਾਠ-18.	ਪਤੰਗ ਚੜ੍ਹਾਈਏ
ਰਚਨਾਤਮਕ ਗਤੀਵਿਧੀ (F.A.-III):	ਆਪਣੇ ਮਿੱਤਰ ਲਈ ਜਨਮ ਦਿਨ ਕਾਰਡ ਤਿਆਰ ਕਰੋ।	
ਦਸੰਬਰ	ਪਾਠ-19.	ਪਟਿਆਲਾ
	ਪਾਠ-20.	ਆਓ ਤੇ ਜਾਓ
ਚਿੱਠੀ:	ਆਪਣੇ ਪਿਤਾ ਜੀ ਕੋਲੋਂ ਪੈਸੇ ਮੰਗਵਾਉਣ ਲਈ ਚਿੱਠੀ-ਪੱਤਰ ਲਿਖੋ।	
ਲੇਖ:	ਈਦ	
ਜਨਵਰੀ	ਪਾਠ-21.	ਮਿਹਨਤ ਦਾ ਮੁੱਲ

	ਪਾਠ-22.	ਪਾਣੀ
	ਪਾਠ-23.	ਮੇਰੇ ਨਿਸ਼ਾਨੇ
ਰਚਨਾਤਮਕ ਗਤੀਵਿਧੀ FA-IV:	ਆਪਣੇ ਪਰਿਵਾਰ ਦੇ ਮੈਂਬਰਾਂ ਦੇ ਨਾਮ ਲਿਖੋ ਅਤੇ ਇਹ ਦੱਸੋ ਕਿ ਤੁਹਾਨੂੰ ਸਭ ਤੋਂ ਜ਼ਿਆਦਾ ਕੌਣ ਪਿਆਰ ਕਰਦਾ ਹੈ।	
ਫ਼ਰਵਰੀ:	(ਕਹਾਣੀ) ਹਾਥੀ ਤੇ ਦਰਜੀ (ਸੰਕੇਤਾਂ ਦੀ ਸਹਾਇਤਾ ਨਾਲ) ਪੈਰਾ ਰਚਨਾ	
ਮਾਰਚ: Exam		
ਨੋਟ:	F.A.-III	ਪਾਠ-13. ਬੁੱਝ ਤੂੰ ਮੇਰੀ ਬਾਤ
		ਪਾਠ-14. ਖ਼ਤਮ ਹੋ ਰਹੀ ਖਜੂਰ
	F.A.-IV	ਪਾਠ-17. ਬਾਬੇ ਭਕਨੇ ਦੀਆਂ ਪਿਆਰੀਆਂ ਗੱਲਾਂ
		ਪਾਠ-18. ਪਤੰਗ ਚੜ੍ਹਾਈਏ

Subject: Hindi

हिन्दी पाठ्यक्रम संकलित मूल्यांकन

संकलित मूल्यांकन-1

अप्रैल

पाठ-1	हिमालय (कविता)
पाठ-2	अडियल गाय (चित्रकथा)
पाठ-3	लीला का फूल (विज्ञानपूरक कहानी)
व्याकरण:	गिनती 51 से 75 तक, औपचारिक पत्र।
गतिविधि:	एक चार्ट पेपर पर गाय का चित्र बनाइए और उस पर दस वाक्य लिखिए।

मई

पाठ-4	सच्ची ईद (भावपूर्वक कहानी)
पाठ-5	सुन्दरवन में कंप्यूटर (हास्य कथा)
पाठ-6	संगति का फल (कविता)
व्याकरण:	सर्वनाम की परिभाषा व भेदों के नाम।

जुलाई

पाठ-7	राजकुमार सिद्धार्थ (प्राचीन कथा)
पाठ-8	पेट्रिक का होमवर्क (प्रेरक कहानी)
व्याकरण:	लिंग, निबंध (गद्यांश रूप), वचन
गतिविधि:	एक चार्ट पेपर पर ईद की तस्वीर बनाकर उसके बारे में वाक्य लिखिए

अगस्त

कहानी	(रिक्त स्थान के रूप में) अपठित गद्यांश
-------	---

गतिविधि पानी का प्रयोग हम कहाँ-कहाँ करते हैं तथा पानी कितना कीमती है? इस विषय में कुछ वाक्य लिखिए

F.A.-I

पाठ-2 अड़ियल गाय (चित्रकथा)
पाठ-3 लीला का फूल (विज्ञानपूरक कहानी)

F.A.-II

पाठ-7 राजकुमार सिद्धार्थ (प्राचीन कथा)
पाठ-8 पैट्रिक का होमवर्क (प्रेरक कहानी), संकलित
मूल्यांकन-2

अक्टूबर

पाठ-9 फूल (कविता)
पाठ-10 गुड़ड़ी और दांत के डॉक्टर (स्वस्थपरक लेख)
पाठ-11 रंगीन कोट
व्याकरण गिनती 75-100 तक
अपठित गद्यांश

गतिविधि: एक चार्ट पेपर पर पेड़ का चित्र बनाकर उसकी उपयोगिता के बारे में कुछ वाक्य लिखिए।

नवम्बर

पाठ-12 नेहरू जी के पत्र से (पत्र)
पाठ-13 गुलाब सिंह (ऐतिहासिक कहानी)
पाठ-14 चिड़िया का संसार (कविता)
व्याकरण शब्द शुद्धि, औपचारिक पत्र

दिसम्बर

पाठ-15 शिक्षा बड़ी या धन (शिक्षाप्रद कहानी)
पाठ-16 पोलीथीन का रैपर (संवाद)
पाठ-17 वीर चले हैं (देशभक्ति कविता)
व्याकरण: लिंग बदलो
गतिविधि फल खाने से हमें ताकत मिलती है। इस विषय में कुछ पंक्तियाँ लिखें।

जनवरी

सर्वनाम तथा उसके भेदों के नाम, वचन बदलो, निबन्ध (गद्यांश रूप में)
गतिविधि सुबह की सैर के कुछ लाभ लिखें।

F.A.-III

पाठ-10 गुड़ड़ी और दांत के डॉक्टर (स्वस्थपरक लेख)
पाठ-11 रंगीन कोट (शिक्षाप्रद कहानी)

F.A.-IV

पाठ-15 शिक्षा बड़ी या धन (शिक्षाप्रद कहानी)
पाठ-16 पोलीथीन का रैपर (संवाद)

Subject : Art

S.A.-I

- *Draw a sun on white paper and use the sketch pen for Colouring. (Beautiful sun rise scene)
- *Draw a national flag with water colours.
- *Draw a beautiful "Hut" with poster colours
- *Draw a ringing bells or jingle bells and use the sketch pens.
- *Draw a scene of beautiful garden with sketch pens colours.
- *Draw a beautiful ship and fill the colours.
- *Draw toffees with help of colourful papers, pencil and scale etc.
- *Draw alphabet (A to Z) with easy way of drawing.
- *Make a cat face with help of colourful papers or waste C.D.
- *Draw a landscape and decorate it by choice.
- *Draw classroom articles and fill pencil colours or sketch pens.
- *Draw a flower pot and use water colours.
- *Draw different type of dresses and decorate it by choice.
- *Draw a school van and decorate it by choice.

S.A.-II

- *Draw a flower pot and use water colours and waste material.
- *Draw a snowman and decorate it with cotton, stones etc.
- *Draw a land scape and use match sticks and water colours.
- *Draw a gift basket with help of colourful papers.
- *Draw any five vegetables and fill water colours or sketch pen colours.
- *Draw turnips and use collage work on it.
- *Draw some means of transport and fill pencil colours and sketch pens.
- *Draw different type of houses and decorate it by choice.
- *Draw a school buiding and fill colours.
- *Draw a mosque and decorate it by choice.
- *Draw kite with help of colourful papers.
- *Make a vase with waste material.

Subject: Computer

Book Name: I.T. APPS

Publisher: Kips

S.A.-I

- April:** 1. Input and Output Devices
2. Memory and Storage
- May:** 3. Working with Windows-7
- July** 4. Tux Paint
- August** 5. Editing Text in MS Word 2007
- September** Revision of Chapter no. 1 to 5

F.A.-I

- Ch.1. Input and Output Devices
Ch.2. Memory and Storage

F.A.-II

- Ch.3. Working with Windows-7
Ch.4. Tux Paint

S.A.-II

- October** 6. Formatting a Document
7. Logo Commands
- November** 8. Writing Procedures
- December** 9. Microsoft Power Point 2007
- January:** 10. Internet.
- February:** Revision of chapter no. 6 to 10

F.A.-III

- Ch.6. Formatting a Document
Ch.7. Logo Commands

F.A.-IV

- Ch.8. Writing Procedures
Ch.9. Microsoft Power Point 2007

(A Class level activity to be conducted before every FA by class teacher with for information to the students.)

Subject: G.K.

S.A.-I

1. Answer the following questions.

1. Name the freedom fighter whose picture is printed on our currency note.
2. What is the meaning of Islam?
3. What is the meaning of word 'Quran'?
4. Who is the President of India?
5. Who was the first woman prime minister of India?
6. Who built 'Taj Mahal'?
7. How many districts are there in Punjab?
8. How many states are there in India?
9. Which planet is called the morning star?
10. Who was the first president of India?

2. Fill in the blanks:

1. The Arctic Ocean is the _____ ocean.
2. The Pacific ocean is the _____ ocean.
3. ATM stands for _____.
4. The _____ stitches leaves together to make its nest.
5. The tallest building of the world _____ is in.

3. Tick the correct answer:

1. India's first pilot was
(a) JC Boos (b) JRD Tata (c) Rajiv Gandhi
2. In which state of India is the Maysore palace?
(a) Kerala (b) Rajasthan (c) Karnataka
3. Ice hockey is played with a
(a) striker (b) ball (c) puck
4. What kind of race is a marathon?
(a) relay (b) short distance (c) long distance
5. The smallest unit of information used by computer is
(a) zero (b) one (c) bit
6. Another name for prime minister is

- (a) main minister (b) president
(c) premier
7. The smallest bone in the body is in the
(a) ear (b) little finger (c) little toe
8. The largest planet is
(a) Jupiter (b) Earth (c) Mars

4. **True / False**

1. We should start every work with Bismillah.
2. Mahatma Gandhi is known as Chacha Nehru.
3. Agra fort is the biggest fort in India.
4. Marathi is written in the Devanagari script.
5. We should throw garbage only in the river.
6. 'To play with fire' means to 'participate in a fire game'
7. Hawa Mahal is located in Jamu.

5. **Match the following:**

- | | |
|-----------|----------|
| 1. Odisha | Angami |
| Gujarat | Manipuri |
| Haryana | Gujarati |
| Nagaland | Hindi |
| Manipur | Oriya |

6. **Match the following:**

- | | |
|--------------------------|----------|
| A | B |
| Pt. Hariprasad Chaurasia | Tabla |
| Pt. Shiv Kumar Sharma | Santoor |
| Ustad Amjad Ali Khan | Flute |
| Ustad Zakir Hussain | Shehnai |
| Pt. Ravi Shankar | Sitar |
| Bismillah Khan | Sarod |

S.A.-II

1. **Answer these questions:-**

1. Who was the Iron man of India?
2. Which is the world's highest mountain?
3. Which is the largest ocean?
4. Where is the supreme court?
5. How many districts are there in Punjab?

6. Who invented radio?
7. Is the sun a star or a planet?
8. Which is the religion of Muslim?
9. Name the capital of Punjab?
10. Which is the most popular game in Punjab?
11. Who is the S.D.M. of Malerkotla.
12. Which is our National Anthem?
13. Who wrote national Anthem?
14. Name the last prophet sent by Allah?
15. Who invented computer?

2. **Multiple choice questions:**

1. Which of these languages is written in the Devanagari script?
(a) Malayalam (b) Marathi (c) Urdu
2. In which of these states is the language Dogri spoken?
(a) Jharkhand (b) Manipur (c) J & K
3. Srinagar is situated on the bank of river?
(a) Gomati (b) Ravi (c) Thelum
4. Which Indian athlete is called the Flying Sikh?
(a) Pargat Singh (b) Milkha Singh
(c) Dara Singh
5. In which state would you find the Taj Mahal?
(a) Rajasthan (b) Uttar Pradesh
(c) Madhya Pradesh
6. This city has India's oldest museum and the Victoria Memorial.
(a) Mumbai (b) Delhi (c) Kolkata
7. Which cities have Jantar Mantar?
(a) Delhi (b) Agra (c) Jaipur
8. Which of these is a hill station in northern India?
(a) Matheran (b) Munnar (c) Mussoorie
9. Potato is the main vegetable in
(a) Kachori (b) samosa (c) Tikki
10. Rice is a part of
(a) Biryani (b) Risotto (c) appam

3. Fill in the blanks.

1. Gwalior fort was built by.....
(Raja Man Singh Tomar/Raja Sawai Jai Singh)
2. India's Oldest mosque is.....
(the Macca Masjid/the Cheraman Juma Masjid)
3. The Buland Darwaza is in.....
(Fatehpur sikri/Agra)
4. The elephanta caves are in.....
(Madhya Pradesh/Maharashtra)
5. Skiing is a popular activity in.....
(Mahabaleshwar/Gulmarg)
6. Jawaharla Nehru's memorial is.....
(shakti sthal/shanti van)
7. The highest airport in India is in.....
(Ladakh/Ooty)
8. The Anjuna beach is in the state of
(Goa/Kerala)
9. India's southernmost tip is
(Thiruvananthapuram/Indira Point)
10. St francis Kavier's remains are kept in the
.....
(Se Cathedral/Bom Jesus Basilica)

4. Rearrange the unscramble letters and write their names:

- | | |
|-----------|--------------|
| 1. EFEFOC | 4. CARAENGUS |
| 2. ATE | 5. BUEBRR |
| 3. TUEJ | 6. TNOTCO |

5. Match the following.

Column-I	Column-II
Sikh empire	Diet
Japan	Ranjit Singh
Ahmedabad	Squash
Morocco	Sabarmati
Dipika Pallikal	Rabot

Subject: Urdu

کتاب کا نام: ابتدائی اردو حصہ: تیسرا-III پیشتر: N.C.E.R.T

تشکیلی محاکمہ I- (F.A.-I)

- سبق نمبر- ۱ ساری دُنیا کے مالک (نظم)
سبق نمبر- ۲ طوطے کی چالاکی
سرگرمی: جانوروں اور پرندوں کی تصویروں کے متعلق گھروں کے نام لکھنا۔ (صفحہ-4)

تشکیلی محاکمہ II- (F.A.-II)

- سبق نمبر- ۳ گفتگو کے آداب
سبق نمبر- ۵ ارونا آصف علی
سرگرمی: ہندوستان کے نقشے میں رنگ بھرنا (صفحہ-۲۳)

تجزیاتی محاکمہ I- (S.A.-I)

- اپریل: سبق نمبر- ۱ ساری دُنیا کے مالک (نظم) پڑھنا اور لکھنا
سبق نمبر- ۲ طوطے کی چالاکی
سبق نمبر- ۳ گفتگو کے آداب
مئی: سبق نمبر- ۴ میرا پیارا وطن
سبق نمبر- ۵ ارونا آصف علی
سبق نمبر- ۶ ہمارے کھیل + درخواست
جولائی: سبق نمبر- ۷ برسات (نظم)
سبق نمبر- ۸ سچ کی جیت
سبق نمبر- ۹ نیم کاپیٹ + الفاظ کی مدد سے مضمون لکھنا
اگست: سبق نمبر- ۱۰ شام (نظم)

درخواست اور نثر پارہ

دُہرائی

تشکیلی محاکمہ -III (F.A.-III)

سبق نمبر- ۱۱ دانتوں کی حفاظت

سبق نمبر- ۱۲ عید

سرگرمی: عید کارڈ میں رنگ بھرنا، نام و پتہ لکھنا۔ (صفحہ-۷۵)

تشکیلی محاکمہ -IV (F.A.-IV)

سبق نمبر- ۱۳ درختوں سے محبت (نظم)

سبق نمبر- ۱۴ کہاوتیں

سرگرمی: جانوروں کی بولیوں کو تصویروں کے سامنے لکھنا۔ (صفحہ-۸۹)

تجزیاتی محاکمہ -II (S.A.-II)

اکتوبر: سبق نمبر- ۱۱ دانتوں کی حفاظت

سبق نمبر- ۱۲ عید

سبق نمبر- ۱۳ درختوں سے محبت

نومبر: سبق نمبر- ۱۴ کہاوتیں

سبق نمبر- ۱۵ سرسی، وی، رمن

سبق نمبر- ۱۶ دوالی (نظم) + درخواست

دسمبر: سبق نمبر- ۱۷ پیدل سے ہوائی جہاز تک

سبق نمبر- ۱۸ مشہور تاریخی عمارتیں

سبق نمبر- ۱۹ ایک گائے اور بکری + مضمون

جنوری: سبق نمبر- ۲۰ قدرتی گیس

زیادہ الفاظ کی جگہ ایک لفظ لکھنا۔

دوہرائی

Subject : Quran Majid

پارہ نمبر چار از اول تا آخر مکمل کروائیں۔ F.A.-I

پارہ نمبر پانچ تا پارہ نمبر چھ مکمل کروائیں۔ F.A.-II

پارہ نمبر سات اور پارہ نمبر آٹھ مکمل کروائیں۔ S.A.-I

پارہ نمبر نو اور پارہ نمبر دس مکمل کروائیں۔ F.A.-III

پارہ نمبر گیارہ اور پارہ نمبر پندرہ مکمل کروائیں۔ F.A.-IV

پارہ نمبر تیرہ تا پارہ نمبر بارہ مکمل کروائیں۔ S.A.-II

نوٹ: پانچ چھوٹی سورتیں حفظ کروائیں۔

Subject : Arabic

Deteeh Pronoun	F.A.-I (Azzamaeir)	الضمائر
I	(Ana)	أَنَا -۱
We	(Nahnu)	نَحْنُ -۲
You	(Anta)	أَنْتَ -۳
You all	(Antum)	أَنْتُمْ -۴
He	(Huwa)	هُوَ -۵
They	(Hum)	هُمْ -۶
She	(Hiya)	هِيَ -۷
They (For Female)	(Hunna)	هُنَّ -۸
Indicators Worda	(Ismul Ishaara)	اسم الاشارة
This	(Haaza)	هَذَا -۱
This (For Female)	(Haazihi)	هَذِهِ -۲
That	(Zaalika)	ذَلِكَ -۳
That (For Female)	(Tilka)	تِلْكَ -۴

Subject : Islamiat

کتاب کا نام: سچا دین (اول)

مرکزی مکتبہ اسلامی پبلیشرز نئی دہلی

مرتب: افضل حسین

F.A.-I

۲- سبق نمبر ۲ ہمارا معبود

۳- سبق نمبر ۴ اللہ کے رسول ﷺ

۵- سبق نمبر ۵ اسلام

Activity دعائے شفاء، تعویذ، تسمیہ اور سورۃ کوثر، (استاذ بچوں کو خود کہلوائیں) اور حفظ یاد کروائیں۔

F.A.-II

۱- (۱) سبق نمبر ۶ کلمہ

(۲) سبق (۸) عبادت

(۳) سبق (10) نماز اور اس کے فائدے

Activity رکوع کی تسبیح

تسبیح، تحمید، سجدے کی تسبیح اور دونوں سجدوں کے درمیان پڑھی جانے والی دعاء
(استاذ بچوں کو خود کہلوائیں اور حفظ یاد کروائیں)

S.A.-I

مذکورہ اسباق میں سے سبق نمبر ۲ ہمارا معبود، سبق نمبر ۴ اللہ کے رسول

سبق نمبر ۵ اسلام

سبق نمبر ۸ عبادت

سبق نمبر ۱۰ نماز اور اس کے فائدے

S.A.-I میں شامل ہوں گے۔

F.A.-II

Exercise

(Attamreen)

التمرین

۱- أَنَا طَالِبٌ Anatalibun

۲- نَحْنُ طُلَّابٌ Nahnu Tullabun

۳- أَنْتَ رَجُلٌ غَنِيٌّ anta Rajlun Ganiun

۴- أَنْتُمْ مُسْلِمُونَ Antum Muslimuna

۵- هُوَ تَاجِرٌ Huwa Tajirun

۶- هُمْ نَا حِجُونَ Hum Najihuna

۷- هِيَ فَاطِمَةُ Haya Fatima

۸- هُنَّ مُسْلِمَاتٌ Hunna Sulimatun

S.A.-II

F.A.-III

۱- هَذَا كِتَابٌ ۵- هَذِهِ سَيَّارَةٌ

۲- هَذِهِ دَجَاجَةٌ ۶- ذَلِكَ حَجَرٌ

۳- ذَلِكَ نَجْمٌ ۷- هَذَا سُكَّرٌ

۴- تِلْكَ حَدِيثَةٌ ۸- ذَلِكَ لَبَنٌ

نوٹ: ان جملوں کے علاوہ اسی طرح کے جملے بنا کر بچوں سے مشق کروائیں۔

F.A.-IV

۱- أَنَا طَالِبٌ وَأَنْتَ مُدْرَسٌ ۶- ذَلِكَ حِمَارٌ وَتِلْكَ بَقْرَةٌ

۲- نَحْنُ أَعْيَانٌ وَأَنْتُمْ أَذْكِيَاءُ ۷- هَذَا بَيْتُ الْمُتَوَدِّعِ وَتِلْكَ حَدِيثَةُ التَّاجِرِ

۳- هَذَا حِمَارٌ وَذَلِكَ حِمَارٌ ۸- ذَلِكَ دَيْكٌ وَتِلْكَ دَجَاجَةٌ

۴- هَذِهِ سَيَّارَةٌ الْمُدْرَسِ ۹- هَذِهِ طَبِيبَةٌ وَتِلْكَ مَمْرَضَةٌ

۵- هَذِهِ مَدْرَسَةٌ وَتِلْكَ جَامِعَةٌ ۱۰- هَذَا كَلْبٌ وَذَلِكَ قَطْطَةٌ

الاعداد: سبعون الى مائة

نوٹ: FA-II اور FA-III کی دہرائی اور مشق کروائیں اور نئے جملے بنا کر مشق کروائیں۔

F.A.-III

- سبق نمبر ۱۳ ہم نماز کیسے پڑھتے ہیں (۱)
سبق نمبر ۱۵ پیارے نبی ﷺ
سبق نمبر ۲۰ حضرت ابراہیمؑ

☆ Activity درود شریف اور درود شریف کے بعد کی دعاء وضو کرنے کا سنت طریقہ

(بچوں کو سکھائیں)

FA-IV

- ۱- سبق نمبر (۲۱) قرآن مجید
۲- سبق نمبر (۲۲) حدیث
۳- سبق نمبر (۲۵) اچھی عادتیں

☆ Activity دعاء (اللہم اعنی علی ذکرک و شکرک و حسن عبادتک)

اور مذکورہ بالا ساری دعاؤں کی دہرائی استاذ خود ہر بچے سے سنیں۔

S.A.-II

مذکورہ پڑھائے گئے نصاب میں سے سبق نمبر (۱۳) ہم نماز کیسے پڑھتے ہیں۔

سبق نمبر (۱۵) پیارے نبی ﷺ

سبق نمبر (۲۰) حضرت ابراہیمؑ

سبق نمبر (۲۱) قرآن مجید

سبق نمبر (۲۲) حدیث (SA-II کے نصاب میں شامل ہیں)

نوٹ: استاذ تین بچوں کو لازمی طور پر تجوید کے ساتھ قرأت کی مشق کرائیں۔ ()

PRAYER

پریئر

(4 to +2)

النجم ہاؤس

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الرَّحْمَنِ الرَّحِيمِ مَلِكِ يَوْمِ الدِّينِ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ هَمِيدٌ مَجِيدٌ

اللَّهُمَّ اهْدِنَا فِيمَنْ هَدَيْتَهُ وَعَافِنَا فِيمَنْ عَافَيْتَهُ وَتَوَلَّنَا فِيمَنْ تَوَلَّيْتَهُ وَبَارِكْ لَنَا فِيمَا أَعْطَيْتَهُ

وَقِنَا شَرَّ مَا قَضَيْتَهُ فَإِنَّكَ تَقْضِي وَلَا يُقْضَى عَلَيْكَ إِنَّهُ لَا يَدُلُّ مَنْ وَالَيْتَهُ وَلَا يَعْرِضُ مَنْ عَادَيْتَهُ

تَبَارَكْتَ رَبَّنَا وَتَعَالَيْتَهُ

رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ

أَمِينَ يَا رَبَّ الْعَالَمِينَ

القمر ہاؤس PRAYER

۱- أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

۲- بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

۳- الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الرَّحْمَنِ الرَّحِيمِ مَلِكِ يَوْمِ الدِّينِ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ هَمِيدٌ مَجِيدٌ

اللَّهُمَّ إِنَّا نَسْتَعِينُكَ وَنَسْتَغْفِرُكَ وَنُؤْمِنُ بِكَ وَتَتَوَكَّلُ عَلَيْنَا وَنُشْنِي عَلَيْكَ الْخَيْرَ، وَنُشْكُرُكَ وَلَا

تَكْفُرُكَ وَنَحْلَعُ وَنَتَرُكَ مَنْ يَفْجُرُكَ، اللَّهُمَّ إِيَّاكَ نَعْبُدُ وَ لَكَ نُصَلِّي وَ نَسْجُدُ وَإِيَّاكَ نَسْعَى وَنَحْفِدُ

وَنَرْجُوا رَحْمَتَكَ وَنَخْشَى عَذَابَكَ إِنَّ عَذَابَكَ بِالْكَفَّارِ مُلْحِقٌ.

اللَّهُمَّ رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ

PRAYER الشَّمْسِ هَاؤُس

۱- تعوذ اَعُوذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيْمِ

۲- تسمیہ بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

قُلْ هُوَ اللّٰهُ اَحَدٌ ۝ اللّٰهُ الصَّمَدُ ۝ لَمْ يَلِدْ وَلَمْ يُولَدْ ۝ لَمْ يَكُنْ لَهُ كُفُوًا اَحَدٌ ۝

اللّٰهُمَّ اِنِّي ظَلَمْتُ نَفْسِي ظُلْمًا كَثِيْرًا وَلَا يَغُوْرُ الذُّنُوْبَ اِلَّا اَنْتَ فَاغْفِرْ لِيْ مَغْفِرَةً مِنْ عِنْدِكَ وَارْحَمْنِيْ

اِنَّكَ اَنْتَ الْغَفُوْرُ الرَّحِيْمُ

رَبِّ زِدْنِيْ عِلْمًا

اللّٰهُمَّ اَعِنِّيْ عَلٰى ذِكْرِكَ وَشُكْرِكَ وَحُسْنِ عِبَادَتِكَ ۝ اٰمَنْتُ بِاللّٰهِ وَ مَلِكَيْتِهٖ وَ كُتِبِهٖ وَرُسُلِهٖ وَ الْيَوْمِ

الْآخِرِ وَ الْقَدْرِ خَيْرِهٖ وَ شَرِهٖ مِنَ اللّٰهِ تَعَالٰى وَ الْبَعْتِ بَعْدَ الْمَوْتِ ۝

رَبَّنَا تَقَبَّلْ مِنَّا ۝ اِنَّكَ اَنْتَ السَّمِيْعُ الْعَلِيْمُ

اٰمِيْنَ يَا رَبَّ الْعٰلَمِيْنَ ۝

PRAYER البروج هَاؤُس

۱- تعوذ اَعُوذُ بِاللّٰهِ مِنَ الشَّيْطٰنِ الرَّجِيْمِ

۲- تسمیہ بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

۳- آیت الکرسی اَللّٰهُ لَا اِلٰهَ اِلَّا هُوَ الْحَيُّ الْقَيُّوْمُ ۝ لَا تَاْخُذُهٗ سِنَةٌ وَّلَا نَوْمٌ لَّهٗ مَا فِى السَّمٰوٰتِ

وَمَا فِى الْاَرْضِ ۝ مَنْ ذَا الَّذِى يَشْفَعُ عِنْدَهٗ اِلَّا بِاِذْنِهٖ ۝ يَعْلَمُ مَا بَيْنَ اَيْدِيْهِمْ وَمَا خَلْفَهُمْ ۝

وَلَا يُحِيطُوْنَ بِشَيْءٍ مِنْ عِلْمِهٖ اِلَّا بِمَا شَاءَ ۝ وَسِعَ كُرْسِيُّهٗ السَّمٰوٰتِ وَالْاَرْضَ ۝ وَلَا يَئُوْدُهٗ

حِفْظُهْمَا ۝ وَهُوَ الْعَلِىُّ الْعَظِيْمُ ۝

۴- درود شریف اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَّ عَلٰى اٰلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلٰى اِبْرٰهِيْمَ وَّ عَلٰى اٰلِ اِبْرٰهِيْمَ

اِنَّكَ حَمِيْدٌ مَّجِيْدٌ

اَللّٰهُمَّ بَارِكْ عَلٰى مُحَمَّدٍ وَّ عَلٰى اٰلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلٰى اِبْرٰهِيْمَ وَّ عَلٰى اٰلِ اِبْرٰهِيْمَ

اِنَّكَ حَمِيْدٌ مَّجِيْدٌ

دعاء جنازہ اَللّٰهُمَّ اغْفِرْ لِحَيِّنَا وَّمَيِّتِنَا وَشَاهِدِنَا وَغَائِبِنَا وَصَغِيْرِنَا وَكَبِيْرِنَا وَذَكَرْنَا وَاُنْثٰنَا اَللّٰهُمَّ

مَنْ اَحْيَيْتَهٗ مِنَّا فَاحْيِهٖ عَلٰى الْاِسْلَامِ وَّمَنْ تَوَفَّيْتَهٗ مِنَّا فَتَوَفَّهٗ عَلٰى الْاِيْمَانِ ۝

رَبَّنَا تَقَبَّلْ مِنَّا ۝ اِنَّكَ اَنْتَ السَّمِيْعُ الْعَلِيْمُ ۝ اٰمِيْنَ يَا رَبَّ الْعٰلَمِيْنَ ۝

ترانہ

کبھی اے نوجوان مسلم! تدبر بھی کیا تو نے؟
تجھے اس قوم نے پالا ہے آغوشِ محبت میں
تمدنِ آفرینِ خلاق آئینِ جہاں داری
تجھے آباء سے اپنے کوئی نسبت ہو نہیں سکتی
گنوا دی ہم نے جو اسلاف سے میراث پائی تھی
حکومت کا تو کیا رونا کہ وہ اک عارضی شے تھی
مگر وہ علم کے موتی کتابیں اپنے آباء کی
وہ کیا گردوں تھا جس کا ہے اک ٹوٹا ہوا تارا؟
کچل ڈالا تھا جس نے پاؤں میں تاجِ سردارا
وہ صحرائے عرب یعنی شتر بانوں کا گھوارا
کہ تو گفتار وہ کردار تو ثابت وہ سیارا
ثریا سے زمیں پر آسمان نے ہم کو دے مارا
نہیں دنیا کے آئینِ مسلم سے کوئی چارا
کہ دیکھیں جن کو یورپ میں تو دل ہوتا ہے سپارا

بچے کی دعا

لب پہ آتی ہے دُعا بن کے تمنا میری
دُور دنیا کا مرے دم سے اندھیرا ہو جائے
زندگی شمع کی صورت ہو خُدا یا میری
ہر جگہ میرے چمکنے سے اجالا ہو جائے
ہو مرے دم سے یونہی میرے وطن کی زینت
جس طرح پھول سے ہوتی ہے چمن کی زینت
زندگی ہو میری پروانے کی صورت یارب
ہو مرا کام غریبوں کی حمایت کرنا
مرے اللہ برائی سے بچانا مجھ کو
نیک جو راہ ہو اس رہ پہ چلانا مجھ کو

علامہ اقبال