

SANT NIRANKARI PUBLIC SCHOOL
SYLLABUS- 2020-21
CLASS- IV

ENGLISH

Month	Week	Topic
APRIL 2020	1	Welcome of Students and Introduction
		Grandpa Dropped His Glasses(Poem)
		L-2 The Sentence
	2	Ch-1 The Giving Tree
	3	L-4 Kinds of Sentences
		Activity – GRAMMAR -L-3 Subject and Predicate
4	L-7 Nouns	
	Notice Writing: You have lost your pencil box gifted by your best friend in the school library. Write the notice for the same.	
5	Seen Poem- The Letter (Poem)	
MAY 2020	1	Paragraph Writing- Importance of Sports My Role Model
		L-6 Negative Sentences
		L-8 Kinds Of Nouns
	2	Activity – COURSE BOOK- Ch-3 Raju's Hero GRAMMAR - L-5 Interrogative Sentences
JUNE,2020- SUMMER VACATION		
Periodic Assessment-I Syllabus covered from the month of April-May		
JULY, 2020	1	L-9 Nouns: Number
	2	L-10 Nouns: Gender
	3	The Circus (Poem) Ch-2 : Granny's Sari
	4	Activity- COURSE BOOK - Ch-4 : Robinson Crusoe
AUGUST, 2020	1	Ch -6: The Girls and A lotus
	2	L-14 Pronouns
		Informal Letters: <ul style="list-style-type: none"> • Letter to a friend, telling him/ her about an exciting adventure story that you have just finished reading. • Letter to your uncle thanking him for the birthday present sent by him.
	3	Unseen Passage
		L-12 Adjectives
	4	Activity– GRAMMAR-L-13 – Articles : A, An, The

Periodic Assessment-II Syllabus covered from the month of April to August		
TERM-II		
SEPTEMBER, 2020	3	My dog (Poem)
		L-15: Verbs
	4	Seen Passage- COURSE BOOK- L-10: The Nightingale Unseen Poem
		Activity- GRAMMAR -L-16 Verbs : Singular and Plural
OCTOBER, 2020	1,2	Ch- 7: Paper Boats
	3	L-18 : Simple Present Tense L-19 : Present Continuous Tense
	4	<u>Paragraph Writing:</u> • My Grandparents • Summer Vacation Activity: COURSE BOOK- Tree Blessing (Poem)
NOVEMBER, 2020	1	Ch-11 : Mukesh Starts A Zoo
	2	L-20 : Simple Past Tense L-21: Simple Future Tense
	3	L-23: Prepositions
	4	Activity-GRAMMAR- L-25: Interjections
Periodic Assessment-III Syllabus covered from the month of September to November		
DECEMBER, 2020	1	Curious Town (Poem)
	2	L- 22: Adverbs L- 26: Punctuation and Capital Letters
	3	<u>Formal Letter:</u> • An application to the Principal to grant you fee concession. • An application to the Class teacher requesting her to give you permission to use Computer Lab during lunch break to complete your school project. <u>Diary Entry</u> Ch-8 Silver Anklets (Pg-98)
		4
JANUARY, 2021	3	Ch-12 : The Time Machine
	4	L-24: Conjunctions Activity- GRAMMAR- L-27 Understanding Words Better
FEBRUARY, 2021 – REVISION		
MARCH, 2021 – FINAL EXAMINATION		

SYLLABUS FOR THE FINAL EXAMINATION

Entire Syllabus covered in Term-II except Activities

10% of the Syllabus from Term-I

Syllabus From Term-1 to be included in Final Examination

Grammar	L-7	Nouns
	L-14	Pronouns

MATHEMATICS

TERM – I			
MONTH	WEEK	CHAPTER NO.	CHAPTER NAME
APRIL	I	1	NUMBERS
	II	1	NUMBERS
	III	2	ADDITION AND SUBTRACTION
	IV	2	ADDITION AND SUBTRACTION
MAY	I	5	FACTORS AND MULTIPLES
	II	5	FACTORS AND MULTIPLES
JULY	I		REVISION
PERIODIC ASSESSMENT – I (CHAPTER –1, 2 ,5)			
JULY	II	3	MULTIPLICATION
	III	3	MULTIPLICATION
	IV	9	PATTERNS AND NETS (ACTIVITY)
AUGUST	I	13	MONEY
	II	13	MONEY
	III	8	GEOMETRY
	IV	8	GEOMETRY
SEPTEMBER	I	REVISION	REVISION
	II	PERIODIC ASSESSMENT – II (CHAPTER – 1 , 2 , 3 , 5 , 8 , 13)	
	III		
TERM – II			
SEPTEMBER	IV	14	DATA HANDLING (ACTIVITY)
OCTOBER	I	4	DIVISION
	II	4	DIVISION

	III	6	WHOLES AND PARTS: FRACTIONS
	IV	6	WHOLES AND PARTS: FRACTIONS
NOVEMBER	I	12	TIME
	II	12	TIME
	III	12	TIME
	IV		REVISION
DECEMBER	I	PERIODIC ASSESSMENT – III (CHAPTERS – 4, 6, 12)	
	II	7	WHOLES AND PARTS: DECIMALS
	III	7	WHOLES AND PARTS: DECIMALS
		11	PERIMETER AND AREA
IV	11	PERIMETER AND AREA	
JANUARY	III	10	MEASUREMENT
	IV	10	MEASUREMENT
FEBRUARY		REVISION	
MARCH		FINAL EXAMINATION { CHAPTERS – TERM I (2)+ TERM II (4 , 6, 7, 10, 11, 12) }	

EVS			
TERM – I			
MONTH	WEEK	CHAPTER NO.	CHAPTER NAME
APRIL, 2020	I	CH-1	CHANGING FAMILIES
	II	CH-2	SENSE OF TOUCH AND SMELL (ACTIVITY)
	III	CH-3	AMAZING ANIMALS
	IV	CH-3	AMAZING ANIMALS
MAY, 2020	I	CH-12	SOURCES OF WATER
	II	CH-12	SOURCES OF WATER
JULY, 2020 - PERIODIC ASSESSMENT - I (CH-1,3,12)			
JULY, 2020	II	CH-4	ROOTS AND FLOWERS
	III	CH-5	OUR GREEN COVER (ACTIVITY)
	IV	CH-6	TAKE A BREAK
AUGUST, 2020	I	CH-7	PEOPLE AND THEIR WORK
	II	CH-10	TASTY BITES
	III	CH-9	EATING TOGETHER(ACTIVITY)
	IV		REVISION
SEPTEMBER , 2020 - PERIODIC ASSESSMENT - II (CH- 1,3,4,6,7,10, 12)			
TERM - II			
SEPTEMBER, 2020	IV	CH-8	WHAT'S ON MY PLATE
OCTOBER, 2020	I	CH-11	TEETH, BEAKS AND CLAWS
	II	CH-11	TEETH, BEAKS AND CLAWS
	III	CH-14	HOUSES AROUND US
	IV	CH-16	HABITATS AND SHELTERS (ACTIVITY)
NOVEMBER, 2020	I	CH-13	DRINKING WATER
	II	CH-13	DRINKING WATER
	III	CH-19	ANIMALS FOR TRANSPORT
	IV	CH-17	OUR SURROUNDINGS (ACTIVITY)
DECEMBER , 2020 - PERIODIC ASSESSMENT - III (CH-8, 11,13, 14, 19)			
DECEMBER, 2020	II	CH-18	A JOURNEY TO REMEMBER
	III	CH-18	A JOURNEY TO REMEMBER
	IV	CH-15	DISPOSING WASTE(ACTIVITY)
JANUARY, 2021	III	CH-20	CROSSING BRIDGES
	IV	CH-20	CROSSING BRIDGES

FEBRUARY, 2021	REVISION OF TERM-II SYLLABUS
MARCH, 2021	FINAL EXAMINATION (CH - 8,11,13,14,19, 18, 20)+ (CH-3 10%)

HINDI

साप्ताहिक पाठ्यक्रम (2020-21)				
कक्षा - चतुर्थ				
विषय - हिंदी				
माह	सप्ताह	पाठ्यपुस्तक	विवरण	क्रियाकलाप
अप्रैल-2020	प्रथम	रिमझिम व्याकरण	पाठ -1 मन के भोले -भाले बादल पाठ-1 भाषा	श्रुतलेख
	द्वितीय	रिमझिम व्याकरण	पाठ -1 मन के भोले -भाले बादल (पूर्ववत) पाठ-2 हमारी वर्णमाला	
		रिमझिम व्याकरण	पाठ -2 जैसा सवाल वैसा जवाब पाठ-2 हमारी वर्णमाला(पूर्ववत)	
	चतुर्थ	रिमझिम लेखन	पाठ -2 जैसा सवाल वैसा जवाब (पूर्ववत) बहन के विवाह पर मित्र को निमंत्रण पत्र ।	
मई-2020	प्रथम	रिमझिम व्याकरण	पाठ-3 किरमिच की गेंद पाठ -3 संज्ञा	चित्र बनाओ
	द्वितीय	पूरक पुस्तक व्याकरण	पाठ-3 किरमिच की गेंद (पूर्ववत) सर्वनाम	
	तृतीय		ग्रीष्मकालीन अवकाश	
	चतुर्थ		ग्रीष्मकालीन अवकाश	
जून-2020			ग्रीष्मकालीन अवकाश	
जुलाई-2020	प्रथम	रिमझिम व्याकरण	पाठ-4 पापा जब बच्चे थे पाठ-10 मुहावरे	
	द्वितीय	रिमझिम व्याकरण	पाठ-4 पापा जब बच्चे थे (पूर्ववत) पाठ-11 अपठित गद्यांश	श्रुतलेख

	तृतीय	रिमझिम लेखन	पाठ- दोस्त की पोशाक अनुच्छेद – मेरा प्रिय मित्र	
	चतुर्थ	लेखन	अनुच्छेद – मेरा प्रिय मित्र पत्र- शुल्क माफ़ी हेतु प्रधानाचार्या को पत्र	
अगस्त-2020	प्रथम	रिमझिम	पाठ -6 नाव बनाओ, नाव बनाओ	कविता याद करो
	द्वितीय	रिमझिम व्याकरण	पाठ-6 नाव बनाओ, नाव बनाओ (पूर्ववत) पाठ-12 रचनात्मक लेखन	
	तृतीय	रिमझिम लेखन	पाठ-7 दान का हिसाब अनुच्छेद -वृक्षों के लाभ	
	चतुर्थ	रिमझिम लेखन	पाठ-7 दान का हिसाब (पूर्ववत) पत्र - बड़े भाई के विवाह में जाने के लिए प्रधानाचार्या को अवकाश पत्र	
सितम्बर-2020	प्रथम		पुनरावृत्ति	अपठित गद्यांश
	द्वितीय		मध्यावधि परीक्षा का आयोजन	
	तृतीय		मध्यावधि परीक्षा का आयोजन	
	चतुर्थ	रिमझिम व्याकरण	पाठ-8 कौन पाठ-5 विशेषण	
अक्टूबर-2020	प्रथम	रिमझिम	पाठ-8 कौन (पूर्ववत)	श्रुतलेख
	द्वितीय	रिमझिम व्याकरण	पाठ-9 स्वतंत्रता की ओर पाठ-6 क्रिया	
	तृतीय	रिमझिम व्याकरण	पाठ-9 स्वतंत्रता की ओर (पूर्ववत) पाठ -7 विराम - चिह्न	
	चतुर्थ	रिमझिम	पाठ-10 थप्प रोटी - थप्प दाल	
नवंबर-2020	प्रथम	रिमझिम	पाठ-10 थप्प रोटी - थप्प दाल (पूर्ववत)	पाठ-पठन
	द्वितीय	रिमझिम व्याकरण	पाठ-11 पढक्कू की सूझ पाठ-8 शब्द भंडार (वर्कशीट 18,19)	
	तृतीय	रिमझिम व्याकरण	पाठ-11 पढक्कू की सूझ (पूर्ववत) पाठ-8 शब्द भंडार (वर्कशीट 20,21)	
	चतुर्थ	रिमझिम लेखन	पाठ -12 सुनीता की पहिया कुर्सी अनुच्छेद -वृक्षों के लाभ	
दिसंबर-2020	प्रथम	रिमझिम व्याकरण	पाठ -13 हुदहुद पाठ-9 दिन , महीने व गिनती	एक से दस तक हिंदी की गिनती का चार्ट बनाओ

	द्वितीय	रिमझिम लेखन	पाठ -13 हुदहुद कविता पाठ प्रतियोगता में प्रथम आये भाई या बहन को बधाई पत्र	9
	तृतीय	रिमझिम व्याकरण	पाठ14 मुफ्त ही मुफ्त पाठ-12 चित्र-वर्णन	
	चतुर्थ	पूरक पुस्तक	पाठ-14 मुफ्त ही मुफ्त ((पूर्ववत)	
जनवरी2021	प्रथम		शीतकालीन अवकाश	श्रुतलेख
	द्वितीय		शीतकालीन अवकाश	
	तृतीय	व्याकरण	पाठ-10 मुहावरे	
	चतुर्थ		पुनरावृत्ति	
फरवरी-2021			पाठ्यक्रम की पुनरावृत्ति	
मार्च-2021			वार्षिक /सत्रांत परीक्षा (मध्यावधि परीक्षा के पश्चात का पूर्ण पाठ्यक्रम + 10% पाठ्यक्रम प्रथम सत्र से) रिमझिम - पाठ-4 पापा जब बच्चे व्याकरण – पाठ-1 भाषा	

Computer

Month	Week	Chapter/Content	TERM-I	Activity
April	1	Chapter-1 Storage & Memory Devices • Explanation of Chapter		
	2	• Back Exercises & Question Answers		Create a chart on Storage Devices with their Storage Capacity
	3	Chapter-2 GUI-Desktop Management • Explanation of Chapter		
	4	• Back Exercises & Question Answers		
May	1	Chapter-2 GUI-Desktop Management		Practical Assignment
	2			Practical Assignment
July		PERIODIC ASSESSMENT - I(Chapter 1, 2)		
		Chapter-3 Tools of Word Processor-I		

	1	<ul style="list-style-type: none"> Explanation of Chapter 	
	2	<ul style="list-style-type: none"> Back Exercises & Question Answers 	
	3	Chapter-4 Tools of Word Processor-II	Activity -Page.33
	4	<ul style="list-style-type: none"> Explanation of Chapter 	
August		Chapter-4 Tools of Word Processor-II	
	1	<ul style="list-style-type: none"> Back Exercises & Question Answers 	
	2	Chapter-5 The Internet-Web Browser	Activity - Page.40
	3	<ul style="list-style-type: none"> Explanation of Chapter 	
	4	<ul style="list-style-type: none"> Back Exercises & Question Answers 	
September		PERIODIC ASSESSMENT – II (Chapter-2,3,4,5)	
	4	Chapter-5The Internet-Web Browser	Practical Assignment
Month	Week	Chapter Name	TERM-II
			Activity
October		Chapter-6 Introduction to Presentation Software	
	1	<ul style="list-style-type: none"> Explanation of Chapter 	
	2	<ul style="list-style-type: none"> Back Exercises & Question Answers 	
	3		Make a Presentation on 'My School' in Powerpoint.
	4		Practical Assignment
November		Chapter-7 Step-wise Thinking	
	1	<ul style="list-style-type: none"> Explanation of Chapter 	
	2	<ul style="list-style-type: none"> Back Exercises & Question Answers 	
	3		Practical Assignment
	4		Activity -Page 73
December		Chapter-8 Organisation of Folders	
	1	<ul style="list-style-type: none"> Explanation of Chapter 	

	2	• Back Exercises & Question Answers	
	3		Practical Assignment
	4		Practical Assignment
		PERIODIC ASSESSMENT - III (Chapter-6,7,8)	
January		Chapter-9 Logical Thinking with Kodu	
	2	• Explanation of Chapter	
	3	• Back Exercises & Question Answers	
	4		Activity-Page 98
February		• Revision	
		Final Examination-Term-I Chapters 3,4 + Term-II Chapters-6,7,8,9	

Drawing

April

Week 1

1. Mango (Page No.3)
2. Ice Cream (Page No.4)

Week 2

1. Colour Wheel (Page No.5)
2. Fun With Colour (Page No.6-7)

Week 3

1. Opposite Colours (Page No.8)
2. Butterfly (Page No.9)

Week 4

1. Sponge Painting (Page No.10)
2. My Class Room (Page No.11)

May

Week 1

1. Beach Scene (Page No.12)
2. Bird (Page No.13)

Week 2

1. Play Ground (Page No.14)

July

Week 1

1. Poster Making (Page No.15)
2. Ball (Page No.16)

Week 2

1. Happy Teachers day (Page No.17)
2. Lantern (Page No.18)

Week 3

1. Origami – Fox (Page No.19)
2. Pencil shading (Page No.20)

Week 4

1. Clay Modelling Rose (Page No.21)
2. Orange (Page No.22)

August

Week 1

1. Lion (Page No.23)
2. Folk Art (Page No.24)

Week 2

1. Chair (Page No.25)

Week 3

1. Paper Mache (Page No.26)

Week 4

1. Best Out of Waste (Page No.27)

October

Week 1

1. Caterpillar (Page No.28)

Week 2

1. Clay Modelling Penguin (Page No.29)

Week 3

1. Jumping Joker (Page No.30)

Week 4

1. Dussehra (Page No.34)

November

Week 1

1. Leaf Impression (Page No.32)
2. Book Mark (Page No.33)

Week 2

1. Paper Plate Fish (Page No.31)

Week 3

1. Paint Brushes (Page No.35)

Week 4

1. Jungle Scene (Page No.36)

December

Week 1

1. Landscape (Page No.37)
2. M. F. Hussain (Page No.38)

Week 3

1. Superhero Mask (Page No.39)

TERM 1

Preparation For Exam

1. Beach Scene (Page No.12)
2. Poster Making (Page No.15)

TERM 2

Preparation For Exam

1. My Class Room (Page No.11)
2. Landscape (Page No.37)