

INDEX

Sr. No.	Subject	Page No.
1.	English	02
2.	Mathematics	10
3.	Hindi	14
4.	Punjabi	19
5.	E.V.S.	24
6.	Physical Education	30
7.	Moral Science	31
8.	Music & Dance	33
9.	Drawing	34

SYLLABUS
CLASS - IV
SUBJECT: ENGLISH

Prescribed Books

1. Marigold Book 4
2. Grammar way 4
3. Tales from Panchatantra (Supplementary Reader)

Objectives :

To help the child -

- 1) To develop the abilities of listening, speaking, reading and writing English.
- 2) To communicate in English with appropriateness and with correct pronunciation
- 3) To think independently, to differentiate between fact and opinion, to use language intelligently and creatively.
- 4) To appreciate the melody of the spoken word and to enjoy learning English.

Pattern of the Question paper

English paper will be divided into four sections.

Section A (Reading)

Unseen Passage (poetry/ prose) followed by variety of questions .

Section B (Writing)

Diary Entry/ Dialogue completion, Paragraph writing (guided), Story writing (guided), letter writing (Formal and Informal)

Section C (Grammar)

Section D (Literature and Supplementary Reader)

- 1) Extract from Marigold
- 2) World Meanings and sentences from Marigold
- 3) Question Answers from Marigold and Supplementary Reader
- 4) Exercises from Marigold

Scheme of section and weightage to the content :

Section	Terminal Exam	Unit Test
Section - A	12 Marks	4 Marks
Section - B	18 Marks	4 Marks
Section - C	18 Marks	5 Marks
section - D	32 Marks	7 Marks

Note : One value based question will be included in terminal exams.

Term - 1

Unit Test 1 (Unit 1 + Unit 2)

Unit 1: Marigold Book

- Wake up !
Vocabulary - lovely, buzzing, tiniest
- Neha's Alarm Clock
Vocabulary - snuggles, mutters, window sill, relax
Activity - Word Building

Supplementary Reader

Lesson 1 - The Sparrow and the Elephant

Grammar Book

Lesson 1 - Nouns

Lesson 2 - Common and proper nouns

Lesson 3 - Singular and Plural Nouns

Lesson 4 - Nouns : Gender

Composition : Formal Letter Writing

Unit 2: Marigold Book

- Noses

Vocabulary - Funniest, breathing, sticking, giggle.

The little Fir Tree

Vocabulary - pretty, needle, gold, steal

Activity - Picture composition

Supplementary Reader

Lesson 2- The Mongoose and the farmer's wife

Grammar Book

Lesson 5 - Possessive Nouns

Lesson 6- Collective Nouns

Lesson 7- Countable and Uncountable Nouns

Comprehension Passage '1'- Penguins

Review 1

Composition - Guided Story Writing

Unit Test 2 (Unit 3+ Unit 4)

Unit 3 : Marigold Book

- Run !

Vocabulary - beneath, breeze, hillside, meadow, merry

- Nasruddin's Aim
Vocabulary- Chatting, archery, string, target, amazement, triumphantly
Activity - Group discussion - Discuss the importance of sports

Supplementary Reader

- Lesson 3- The Bird with two heads
- Lesson 4- The Crow and the Serpent

Grammar Book

- Lesson 8- Pronouns
- Lesson 9- Verbs
- Lesson 10 - Simple present tense
- Lesson 11- Present continuons tense
- Composition - Dialogue Completion

Unit 4 Marigold Book

- Why ?
Vocabulary - curious, sink, lead, reason
- Alice in Wonderland
Vocabulary - scamper, hurried, hopped, disappear whiskers
Activity - Composing a poem

Supplementary Reader

- Lesson 5 - The Jackal and the Drum

Grammar Book

- Lesson - 12 Simple Past Tense
- Lesson - 13 Simple future tense
- Lesson - 14 Can, Should, May, Must
- Composition - Guided Story wrting

Terminal Exam 1 (Unit - 5)

Unit : 5 : Marigold Book

- Don't be afraid of the dark
Vocabulary - afraid, harsh, forever, troubles, cease
- Helen Keller
Vocabulary - dearly, illness, agree
Activity- (group discussion) Imagine life without sun

Supplementary Reader

- Lesson 6 - The Brahmin and the Crooks
- Lesson 7 - The Day Dreaming Priest

Grammar Book

- Lesson 15 - Subject and Predicate
- Lesson 16 - Subject - Verb Agreement

Review-2

Composition - Dialogue Writing, Formal Letter Writing

Note : Terminal exam 1 syllabus includes Unit Test-1 and Unit Tes-2 syllabus also.

TERM - 2

Unit Test - 3 (Unit 6 and Unit 7)

Unit 6 : Marigold Book

- The Donkey
- I had a little pony
Vocabulary - wallop, lent, lash, mire, hire
- The Milkman's Cow

Vocabulary - mood, refuse, grocer, wrestler, prayed

Activity - Homophones

Supplementary Reader

Lesson 8 - The Gold - Giving Serpent

Grammar Book

Lesson 17 - Articles

Lesson 18 - Adjectives and their types

Lesson 19 - Degrees of comparison

Comprehension passage 2 - 'The Moon'

Composition - Diary Entry

Unit : 7 : Marigold Book

- Hiawatha

Vocabulary - wigwam, beavers, acorn, timid

- The Scholar's Mother Tongue

Vocabulary- Mother tongue, challenge, tickle, irritate

Activity - Crossword Fun

Supplementary Reader

Lesson 9 - The Heron, Serpent and Mongoose

Grammar Book

Lesson 20 - Adverbs and their types

Lesson 21 - Prepositions of Place, Movement and Time

Lesson 22 - Conjunction

Review 3

Composition - Letter writing (informal)

Unit Test 4 (Unit 8 + Unit 9)

Unit 8 : Marigold Book

- A watering rhyme
Vocabulary - watering, boots, soak, heat
The Giving Tree
Vocabulary - delicious, pluck, trip, sail, stump, recognize
Activity - Speech on 'Save Environment'

Supplementary Reader

Lesson 10 - The lion that sprang to life

Grammar Book

Lesson 23 - The sentence
Lesson 24 - Types of sentence
Lesson 25 - Negative Sentence
Composition - Paragraph writing

Unit 9 : Marigold Book

- **Books**
Vocabulary - wide, galore, skinny, shelves, wonderful
- Going to Buy a Book
vocabulary - alone, bookshop, machines, finally
Activity - Write few points on how to take care of the books

Supplementary Reader

Lesson 11- The Mice and the Elephants

Grammar Book

Lesson 26 - Interrogative sentences

Lesson 27 - Contractions

Lesson 28 - Interjections

Composition - Diary Entry

Terminal Exam -2

Unit 10 : Marigold Book

- The Naughty Boy

Vocabulary - naughty, cherry, weighty, wooden

- Pinocchio

Vocabulary - carpenter, puzzled, puppet, amazed, stiff

Activity - Composing a poem

Supplementary Reader

Lesson 12 - The Swan and the Owl

Lesson 13- The Mice that ate Iron

Grammar Book

Lesson 29 - Punctuation

Lesson 30 - Using a dictionary

Lesson 31 - Word power

Review 4

Composition - Paragraph writing, informal letter

Class IV

Subject : Mathematics

Prescribed Book-Perfect composite Mathematics

Unit Test

20 Marks

Section - A

Q1. M.C.Q $1 \times 3 = 3$ **3 Marks**

Q2. Fill in the blanks $1 \times 3 = 3$ **3 Marks**

Section - B

Q3 - Q4 Carry 2 marks each $2 \times 2 = 4$ Marks

Q5 - Q6 Carry 3 marks each $3 \times 2 = 6$ Marks

Q7 Carry 4 marks $4 \times 1 = 4$ Marks

Final Examination (80 Marks)

Section - A

Q1 M.C.Q $1 \times 4 = 4$ **4 Marks**

Q2 Fill in the blanks $1 \times 4 = 4$ **4 Marks**

Q3- Q9 Carry 2 marks $2 \times 7 = 14$ **14 Marks**

Section - B

Q10 - Q17 Carry 3 marks each $3 \times 8 = 24$ **24 Marks**

Q18 - Q23 Carry 4 marks each $4 \times 6 = 24$ **24 Marks**

Q24 - Q25 Carry 5 marks each $5 \times 2 = 10$ **10 Marks**

Term 1

Unit Test - 1 (unit 1+ unit 2)

Unit : 1

Chapter 1 Recapitulation

Chapter 2 Number and Number Names

Key words : Ascending order, Descending order, Predecessor , Successor,
Even number, Odd number

Activity - Give on page 17

Unit : 2

Chapter 3 - Roman Numerals

Key words - Hindu - Arabic numerals, International numerals

Activity - Give on page 22

Chapter 4 - Addition

Key words - Addends, Sum

Activity - Give on page 32

Unit Test - II (unit 3 + unit 4)

Unit : 3

Chapter 5 - Subtraction

Key words - Subtrahend, Minuend, Difference

Activity - Give on page 42

Chapter 16 - Patterns

Key words - Pattern

Activity - Give on page 182

Unit - 4

Chapter 6 - Multiplication

Key words - Multiplicand, Multiplier, Product

Activity - Give on Page 50 (lab activity)

Chapter 7 - Division

Keywords - Dividend, Division, Quotient, Remainder

Term -1 (Unit Test 1+Unit Test 2+ unit 5)

Unit : 5

Chapter 11 - Measurement of weight (mass)

Key words - Mass, Kilogram, Gram, Milligram

Unit Test - 3 (unit 6 + unit 7)

Unit : 6

Chapter 8 - Factors and multiples

Key words - Factors, Multiples, Prime numbers, Composite numbers,
Common factor

Activity - Give on page 78 (lab activity) and page 82

Unit : 7

Chapter 10 - Money

Keywords - Rupees, Paise, Notes, Coins

Chapter 12 - Measurement of capacity

Keywords - Capacity, Litre, Millilitre

Activity - Give on page 124

Unit Test 4 (Unit 8 + unit 9)

Unit - 8

Chapter 9 - Common fractions

Keywords - Fraction, Numerator, Denominator, Unit fraction Like fraction,
Unlike fraction Equivalent fraction

Activity - Give on page 89 and 93 (lab activity)

Unit - 9

Chapter 14 - Measurement of time

Key words - Longer hand, Shorter hand, Ante- meridiem, Post- meridiem,
Leap year, Decade, Fortnight ,Century

Subject Enrichment

Activity - Give on page -150 (12 hours and 24 hours clock time)

Chapter 15 - Geometry

Keywords - Line, Line segment, Polygon, Centre, Radius Diametre, Chord

Activity - Give on page 155, 164, 168 (lab activity)

Final Exam

Unit 10

Chapter 13 - Measurement of length

Keywords - Length, Kilometre, Centimetre, Millimetre

Chapter 17 - Data Handling

Key words - Data, Pictograph, Bargraph

पाठ्यक्रम (2019 – 20)

कक्षा – चौथी

विषय – हिन्दी

- 1) पाठ्य पुस्तक – रिमझिम भाग – 4 प्रकाशन NCERT
 - 2) सुगम हिन्दी व्याकरण भाग – 4 (प्रकाशन Cardova)
- अंक विभाजन :-

Unit Test

अपठित गद्यांश	5 अंक
रिमझिम प्रश्न उत्तर	4 अंक
रिमझिम अभ्यास	4 अंक
नैतिक मूल्य का प्रश्न	2 अंक
व्याकरण	5 अंक
कुल अंक	20 अंक

Terminal and Final Exam

प्रश्न पत्र के चार खंड होंगे :-

खंड क

अपठित गद्यांश (विकल्पों सहित) 10 अंक

पठित गद्यांश / काव्यांश 10 अंक

खंड ख

रिमझिम प्रश्न उत्तर 12 अंक

रिमझिम अभ्यास 10 अंक

नैतिक मूल्य का प्रश्न 3 अंक

खंड ग

व्याकरण 20 अंक

खंड घ

निबंध 8 अंक

पत्र 7 अंक

कुल अंक 80

Term - 1

Unit Test 1 (Unit 1 + Unit 2)

Unit : 1

रिमझिम :- पाठ-1 मन के भोले-भोले बादल

कठिन शब्द :- झब्बर, तोंद, कूबड़, ज़िद्दी, भले, मतवाले, शैतानी, आसमान, चुपके, तूफानी।

गतिविधि :- बादलों का चित्र बनाकर कविता लिखो व याद करो।

व्याकरण :- पाठ- 1 भाषा

पाठ - 2 वर्ण, वर्णमाला और मात्रा

लिंग बदलो :- 1 से 13

औपचारिक पत्र - शुल्क माफी के लिए प्रार्थना पत्र

Unit : 2

रिमझिम :- पाठ-2 जैसा सवाल, वैसा जवाब

कठिन शब्द :- अभिमान, मुसीबत, अनुरोध, आबादी, सदेह, मूर्ख, बुद्धिमान, विश्वास, तूती, केंद्र।

गतिविधि :- अकबर और बीरबल का कोई अन्य किस्सा सुनाकर अभिनय करवाना

व्याकरण :- पाठ-3 शब्द

पाठ - 5 संज्ञा

वचन बदलो :- 1 से 15

अनुच्छेद - मेरा प्रिय खेल फुटबॉल

Unit Test 2 (Unit 3 + Unit 4)

Unit : 3

रिमझिम :- पाठ - 3 किरमिच की गेंद

कठिन शब्द :- वस्तु, चिक, वृक्ष, आरंभ, घूँस, तिमज़िली, सुविधा, इमारत, आजमाना, सिद्ध करना

गतिविधि :- किन्हीं चार फलों तथा चार सब्जियों के नाम लिखकर चित्र बनाओ।

रिमझिम :- पाठ - 4 पापा जब बच्चे थे

कठिन शब्द : यकीन, चटकदार, समस्या, अभिनेता, चौकीदार, वायुयान चालक, अजनबी, अचंभा, यात्रा, इरादा।

गतिविधि :- परिवार वृक्ष बनवाया जाएगा।

व्याकरण : विलोम शब्द 1 से 14

अनेक शब्दों के लिए एक शब्द - 1 से 14

Unit : 4

रिमझिम :- पाठ - 5 दोस्त की पोशाक

कठिन शब्द :- पड़ोसी, गपशप, दोस्त, सत्कार, अचकन, मामूली, परिचय, तुरंत, पोशाक, मुलाकात

गतिविधि :- अपने मित्र का चित्र चिपका कर उसके बारे में कुछ पंक्तियाँ लिखो।

व्याकरण :- पाठ - 8 सर्वनाम

पर्यायवाची शब्द - 1 से 16

औपचारिक पत्र - बहन की शादी के अवसर पर अवकाश के लिए प्रार्थना पत्र।

Terminal Exam (Unit 1 to 5)

Unit : 5

- रिम्झिम :- पाठ-6 नाव बनाओ, नाव बनाओ
कठिन शब्द :- नाव, समुंदर, धरेगा, लपकाना, खोट, टटोलो, रोलो, हर्षाओ, लहरें, आलस।
गतिविधि :- कागज़ की नाव बनाकर कविता लिखो तथा याद करो।
रिम्झिम :- पाठ-7 दान का हिसाब
कठिन शब्द :- वक्त, गुहार, विद्वान, कृपा, कर्त्तव्य, प्रसिद्धि, हुक्म, सज्जन, लकदक, राजकोष।
गतिविधि :- चार दिशाओं का चित्र बनाकर नाम लिखो।
व्याकरण :- मुहावरे - 1 से 10
अनुच्छेद - राष्ट्रीय पक्षी - मोर

TERM -2

Unit Test 3 (Unit 6 + Unit 7)

Unit : 6

- रिम्झिम :- पाठ-8 कौन
कठिन शब्द :- दोना, खलीता, पोथी, छन्ने, पन्ने, दुबकना, धाता, रद्दी, कबाड़ी, तसवीर।
गतिविधि :- घर में पाए जाने वाले अनचाहे जीवों के चित्र बनाकर नाम लिखो।
व्याकरण :- लिंग बदलो - 14 से 26
अनुच्छेद - पिकनिक का आनंद

Unit : 7

- रिम्झिम :- पाठ-9 स्वतंत्रता की ओर
कठिन शब्द :- स्वतंत्रता, बुद्धू, योजना, आश्रम, यात्रा, व्यस्त, निश्चय, सत्याग्रह, सूत, नौजवान।
गतिविधि :- महात्मा गाँधी जी का चित्र बनाकर उनका जीवन परिचय लिखो।

व्याकरण :- पाठ - 9 विशेषण
वचन बदलो :- 16 से 30
अनौपचारिक पत्र : मित्र को जन्मदिन पर बधाई पत्र।

Unit Test 4 (Unit 8 + Unit 9)

Unit : 8

रिम्झिम :- पाठ-10 थप्प रोटी, थप्प दाल
कठिन शब्द :- उत्साह, मट्ठा, भात, प्रयत्न, आलसी, हांडी, तरकारी, प्रवेश, पंक्ति, संग।
गतिविधि :- नाटक का अभिनय करवाना।
पाठ-11 पढ़क्कू की सूझ
कठिन शब्द :- पढ़क्कू, पागुर, फ़िक्र, कोरे, गज़ब, मतिख, ढब, भेद, सदा, ज्ञान।
गतिविधि :- 'मेहनत' से संबंधित कुछ मुहावरे लिखकर उनका वाक्य में प्रयोग।
व्याकरण :- विलोम शब्द - 15 से 28
अनेक शब्दों के लिए एक शब्द - 15 से 28

Unit : 9

रिम्झिम :- पाठ-12 सुनीता की पहिया कुर्सी
कठिन शब्द :- फुर्ती, अजीब, झोला, सहारा, तरीके, रोज़ाना, परवाह, व्यवहार, मदद, चूँकि।
गतिविधि :- आप सुनीता जैसे बच्चों की सहायता कैसे करोगे? अपने विचार लिखो।
व्याकरण :- पर्यायवाची शब्द - 16 से 32
अनौपचारिक पत्र - खेल-कूद प्रतियोगिता में पुरस्कार मिलने पर बधाई पत्र।

Final Exam

Unit : 10

रिम्झिम :- पाठ-13 हुदहुद
कठिन शब्द :- उड़नखटोला, कलगी, परामर्श, वंश, विख्यात, अवश्य, ढूँढ, बादशाह, भेंट,
समाप्त

- गतिविधि :- 'हुदहुद' का चित्र बनाकर उसके बारे में जानकारी लिखो।
पाठ - 14 मुफ्त ही मुफ्त
- कठिन शब्द - समस्या, निराश, हक्का-बक्का, विनती, कोलाहल, बचत, मुफ्त, मौका, दाम, दुहाई।
- गतिविधि: - भीखूभाई का चित्र बनाकर उनके बारे में कुछ पंक्तियाँ लिखो।
- व्याकरण - पाठ - 10 क्रिया, मुहावरे - 11 से 20
अनुच्छेद - क्रिसमस

Class IV

Subject : Punjabi

- g; se - gi kph gkm wkbk fBow'be - 1
wfk; e g;fynk - e; næ - 20
fSwkj h s/; bkBk g;fynk - e; næ - 50
fbysh - 40 (gkm g; se - 20 ft nkeoD - 20)
wfy - 10 (p'b fbys, gV;Jh eft sk gkm, ; ;b/y)

ਪਾਰਟ ਵਿਭਾਗ	ਅੰਕ	ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਕਿਸਮਾਂ	ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਗਿਣਤੀ
(T) nDfv/mk gbk	5	pj [ftebgh g;B-T]so	1
(n) gkm-g; se	18 (80505)	SN/T]so tkb/g;B4%2&8 pj [ftebgh 5 tke pDkU s/ykbh EktK 5	40505&14
(J) ft nkeoB	8	pj [ftebgh g;B	8
(;) Bfse f; ;fynk	4	g;B T]so	4
(j) fbysh b/y	5	b/y\$g]so	1

Unit Test - 20 nē

nDfv/mk g'bk0F 5

gkm gj; se - 9

ftnkeoB - 6

Term - 1

Unit Test - 1 (unit 1+ unit 2)

Unit 1

gkm - 1 ; kvk Mvk

ôpdktbh - i r , fBnkok, nwB, yôj kbh, ôkB

rshftXh - eftsk TjukoB (; kvk Mvk) p'bD e'öb)

ftnkeoD - fbr pdb', fr Dsh, (21-25) sle gi kph ftzu fbyDh s/p'bDh

Bfse f; ðfynk- gi eekoK d/BK ns/Tj BK dh wj lssk

Unit 2

gkm- 2 nByk ø? bk

ôpdktkbh- ø? bk wB ÷p, fBnk, j kew, nByk, r Bkj , NN/

rshftXh - ôpzu/d/i htB ftzu wk dk wj lztô ftô/pko/eM tke fby'.

gkm - 3 wlyhnK

ôpdktbh - fBlehnik, d'pWD, wB- GkTjdh, wj; hps, fGnkBe, w', w

rshftXh - w'Isok d'hnkok c'bkJ/i kD tkb/fsB or'K d/Bk ns/o'eEkw
fby' (fbyD e'öb)

ftnkeoD - tuB pdb', j øs/d/fdBK d/BK

Unit Test - 2 (Unit 3 + Unit 4)

Unit - 3

- gkm - 4 pkrK dh okDh
ôpdktbh - rhs, yG, fuj ok, fBwkDh, ; fseko (; j i nkswe s/fbyD e'öb)
rshftXh - nkgD/nkb/- d|nkb/gkJ/i kD tkb/uko ehNK d/fu|so pDk e/BK
fby'.
gkB - 5 gkDh dk wj |st
ôpdktbh - ftnoE, goökb, ykDk, nBw'b, xkN, : 'i Bk.
rshftXh - ògkDh dh ; Gkbóftô/s/uko tke fby'. (fbyD e'öb)
ftnkeoD - ftoXh ôpd (1-10) by - wbk ; e|b
Bfse f; |fynk- uko ; kfj p÷kfdnk d/BK

Unit - 4

- gkm - 6 feosh
ôpdktbh - ewkJh, bbkoh, ; |do, T|sw, n'i ko, wj
rshftXh - e'Jh gi feosh i 'fe ; kv/wddr ko j |d/j B, d/BK fby' s/
d|; 'fe Tj eh ew eod/j B. (fbyD e'öb)
gkm - 7 mvh SK
ôpdktbh - o|y, o|p, d|nktk, todh, y|b
rshftXh - nkgDh wk dk fu|so fugek e/Tj BK pko/gi tke ; |do
fbykJh ft|u fby'.
ftnkeoD - fr Dsh (26-30) sle gi kph ft|u p'bDh s/fbyDh.

Terminal Exam = (Unit 1 to 5)

Unit -5

- gkm - 8 ; |uk ; 'dk

ôpdktbh - fceo, tgko, økfJdk, yok, sbkô
 rshftXh - d; rþ{ ; kfj pkBK d/ BK dz; '. (p'bD e'öb)
 ftnkeoD - g'iso - fpwkoh dh S'Nh bJh fpB? - g'iso fby'.
 rshftXh - nfXnkgek nDfv'mk g'ð d/ e/ ftfdnkoEhNK B'g'pB
 fbytkJr h.

Term 2

Unit Test 3 (unit 6 + unit 7)

Unit -6

gkm - 9 n'Xh S'Nh
 ôpdktbh - fd'p, wBw'j e, fBôkB, dpT'g: 'r, ftnoE, øo÷
 rshftXh - ; e'p ft'zu n'Xh S'Nh ; w'As; h'eh- eh eod/j < T'; pko/gi
 tke fby'. (fbyD e'öb)
 ftnkeoD - fbr p'db', frDsh (31-35) sle gi kph ft'zu p'bDh s/
 fbyDh
 Bfse f; Ifynk- ej kDh- nrþ s/ b'pVh d/ g'pB - T'iso.

Unit -7

gkm - 10 fe'zebh
 ôpdktbh- g'lr, fönkb, ykDk, w'lyV/, tho, ; yh'nk
 rshftXh - gi kp ft'zu y'v'h'nk i kdh'nk ftok; sh y'v'k pko/ ÷'pkBh p'b
 e/nkgD/ftuko ; KM/ eo'. (p'bD e'öb)
 gkm - 11 w'bk g'p
 ôpdktbh - d'; sk, nB'd, sj ø/, EktK, wj 'zssk
 rshftXh - e'Jh gi o'lyk d/fu'zso pDk e/T'p' d/Bk ; p'do fbyk'Jh ft'zu
 fby'.

ftnkeoD - tuB pdb', fr Dsh (36-40) s'le gi kph ft'lu p'bDh s/
fbyDh

bly - fsork Mvk

Unit Test 4 (Unit 8 + Unit 9)

Unit - 8

gkm - 12 ; pi

ôpdktbh - uVd/, feoBK, Tpi k, o'r , ukBD, gq 'r

r shftXh - ; pi dk fu'iso pDk e/Tj; ft'lu or Go' s'/feoBk pDKT[D
bJh wkfu; dhnk shbhk dk gq 'r eo'.

ftnkeoD - ftoXh ôpd (11-20), Bkt dh ghGkôk s/fe; wK

r shftXh - tkek ft'lu Bkt ôpd u[DB/fr Dsh (41-45) s'le gi kph
ft'lu p'bDh s/ fbyDh.

Bfse f; ifynk- d; r p{; kfj pkBK d/ BK fbykJ/ i kDr/

Unit - 9

gkm - 13 ekbhk fJNK ekb/ oV

ôpdktbh - oV, ôb, whlj , o; , ; [nkD, fgnk;

r shftXh - toyk o's Bkb ; pX o'ydhnk t; snk d/fu'iso pDKT[ns/
Tj BK d/ BK fby'

gkB- 14 p:-pkB

ôpdktbh - efôô, ewb, sr , gkg, wro, ; j ktDk

r shftXh - fe; /fJle gkbs{ i kBto dk fu'iso pDk e/or Go'.

ftnkeoD - fr Dsh (46-50) s'le gi kph ft'lu fbyDh s/ p'bDh

g'iso - ÷oph ew bJh fpB?g'iso fby'.

FINAL EXAM

Unit - 10

- gkm- 15 gi kp dhnk y/v/kaaaaa nkU y/vhJ/
ôpdktbh - fyvkoH, fyldl, vvk, B[eo, behok
r shftXh - gi kp dhnk b'e y/vk ft'lu' fe; /fJle y/v pko/eM tke fby'.
ftnkeoD - pkoK wj hfBnk d/ BK
r shftXh- nDfv/m/gbldk nfGnk;

Class-IV

Subject : Enviromental Studies

Book : our wonderful planet (REVISED) - OXFORD school Education

Distribution of marks for question paper

Unit Test (20 Marks)

- | | | |
|-----|----------------------|--|
| Q1. | Fill in the blanks | (1×4 = 4) |
| Q2. | True and False | (½×4 = 2) |
| Q3. | Match the following | (½×4 = 2) |
| Q4. | MCQ | (½×4 = 2) |
| Q5. | Define | (1×2 = 2) |
| Q6. | Diagram | (1 ½) |
| Q7. | Questions answers - | Q1 and Q2 - (1×2 = 2)
Q3 and Q4 - (1 ½×2 = 3) |
| Q8. | Value Based Question | (1 ½) |

Terminal & Final exam (80 marks)

Section - A

- Q1. Fill in the blanks (1×10= 10)
Q2. True and False (1×10 = 10)
Q3. Match the following (1×5 = 5)
Q4. MCQ (½×10 = 5)

Section - B

- Q1. Define (1×5 = 5)
Q2. Short answers questions (2×6 =12)
Q3. Long answers question (3×3 =9)
Q4. Answer in brief (1×10 =10)
Q5. Give reasons (2×3 = 6)
Q6. Value based question (VBQ) (1×2=2)
Q7. Diagrams (2×3 = 6)

E.V.S. Syllabus Class-IV

Book- Our Wonderful Planet (Revised)

Oxford School Education

UNIT TEST-1 (UNIT-1+UNIT-2)

Unit-1

Lesson -1 Our Body

Keywords : Vertebrae, Bloodstream, Vein, Artery, Nutrients.

Diagram: Draw Human respiratory system

Lesson -2 Caring for Our Body

Keywords : Bacteria, Cavity, Erode, Floss, Glare.

Activity : Make a list of things that you use to keep your body clean.

Unit-2

Lesson - 3 The family

Keywords : Species, Resemble, Hereditary, Legal, Foster parents , Adoptive parents, Generations.

Activity : Individual activity on Page 25

Lesson - 4 Feeling Around with Eyes Shut

Keywords : Secrete, Excreta, Foul, Visually impaired, Emboss, Impaired.

Diagram : Draw five sense organs and write their functions

Activity : Individual activity on page 31

UNIT TEST-2 (Unit-3 + Unit - 4)

Unit-3

Lesson -5 The Fun We Have

Keywords : Recreation, Referee, Opponent team, Acrobat, Juggler.

Diagram : Draw two Indoor games and two Outdoor games equipments

Activity : Write few sentences on your favorite player

Lesson -6 Work Around Us

Keywords : Skill, Professional, Formal learning, Apprentice, Institute.

Activity : Individual activity on page 43

Unit-4

Lesson -7 The Animals World

Keywords : Huddle, Snowstorm, Predator, Hive, Camouflage. .

Activity : Make animals mask.

Lesson -8 Roots, Flowers and Trees

Keywords : Propagate, Sanctuary, biosphere Reserve, Ornamental, Deciduous.

Diagram : 1. Draw different parts of plant and flower.
2. Draw a Tap root and Fibrous root.

Activity : Write names of some trees in your school premises.

TERMINAL EXAM (UNIT 1-5)

Unit-5

Lesson -9 The Food we Eat

Keywords : Beverage, Beans, Pesticide, Plough, Harvest.

Activity : Given on page number 66 (Interdisciplinary activity)

Lesson - 10 Teeth, beaks and Claws

Keywords : Grind, Cud, Prey, Gnaw, Peck, Waterproof.

Diagram : Draw a tongue and set of permanent teeth.

Activity : Demonstration on proper brushing of teeth

UNIT TEST -3 (UNIT 6+UNIT 7)

Unit-6

Lesson -11 Shelter for All

Keywords : Ventilator, Rural, Urban, Terrestrial, Pit, Nocturnal

Diagram : Draw a kuchcha house and a pucca house

Activity : Paste/ Draw and write names of two animals that live on land, in water, both on land and water, on the seashore

Lesson - 12 Keeping Our Surrounding Clean

Keywords : Animal excreta, Dump, Durable, Compost, Litter.

Activity : Individual activity on page 87.

Unit-7

Lesson -13 Maps and Locations

Keywords : Map, Plan, Key, Sketch

Diagram : Draw a map legend.

Activity : On a political map of India and fill states and capitals.

Lesson - 14 Water for Living

Keywords : Seep, Accumulate, Reservoir, Contaminate, Filtered, Conserve, Scarce.

Diagram : Draw the water cycle.

Activity : individual activity on page 100

UNIT TEST-4 (UNIT 8+UNIT 9)

Unit-8

Lesson - 15 Animals as Means of Transport

Keywords : Cart, draught, Venue, Hooves.

Activity : Group discussion Topic “Sensitivity Towards Animals.”

Lesson - 16 Travel and Currency

Keywords : Landform, Tributary, currency, Plateau, Island

Activity : Write characteristic of Indian Currency.

Unit- 9

Lesson -17 Things we Build around Us

Keywords : Architect, Labourer , Concrete, Plaster, Girder.

Diagram : Draw different kinds of bridges.

Activity : Write names of different materials used for constructing a building and people who made the building.

Lesson - 18 Living and Non Living Things

Keywords : Stomata, Spine, Chlorophyll, Hibernation, Migration, Extinction, Cold-blooded animals.

Activity : Write the names of endangered and extinct animals.

FINAL EXAM

Unit- 10

Lesson -19 The Air We Breathe

Keywords : Compressed, Inflate, Deflate, Pressure, Evaporate, Fragrance.

Activity : Experiment to prove that air occupies space and have weight.

Lesson - 20 Living Together- Local Governments

Keywords : Sanitation, Dispensary, Garbage, Tax.

Activity : Individual activity on page 136.

CLASSIV
SUBJECT : PHYSICAL EDUCATION
TERM 1

- General exercises
- Standing march Past
- Races 50 meter, 100 meter, Obstacle races
- Game Throw Ball, Passing the ball
- March Past
- Indoor Games (Ludo, Carrom)
- Use different kinds of gear's for exercises
- Minor Games Dodge Ball, Ball relay race

TERM - 2

- General exercises
- Standing march past
- Ball exercises
- March past
- Use different kinds of gear's for exercises
- Races 50 meter, 100 meter, Obstacle races
- Minor Games
- Indoor Games (Ludo, Carrom, Chess)
- Game Kho- Kho (running, chasing)
- SPORTS DAY WILL BE ORGANIZED IN EVERY YEAR.
- GRADES WILL BE GIVEN ON THE BASIS OF DISCIPLINE AND PERFORMANCE OF THE CHILD.

CLASS-IV
SUBJECT: MORAL SCIENCE
BOOK: - A BEAUTIFUL LIFE - 4

TERM -1

Unit-1

Chapter-1 Two frogs

Activity: Share stories of encouragement with classmates.

Unit-2

Chapter-2 Fish and Rice

Activity: Diary Entry- How I helped some one?

Unit-3

Chapter-3 The Three Rich Men

Activity: Group Discussion-Sharing and caring

Unit-4

Chapter-4 Lord Krishna and Sudama

Activity: To make a slam book page for your best friend (in book)

Unit-5

Chapter-5 The Ruby Returned

Activity: Read any biography of a famous personality

TERM - 2

Unit-6

Chapter-6 The Elephant Man

Activity: Read about the history of Mother Teresa

Unit-7

Chapter-7 Building Your House

Activity: Make a 'Web Chart' showing 'Loyalty to Duty'

Unit-8

Chapter-8 Building Team Spirit

Activity Team game-Fun with words

Unit-9

Chapter-9 The Chain of Smiles

Activity: Draw or collect cartoons showing happiness

Unit-10

Chapter-10 Respect for Public Property

Activity: Group discussion-' How you can protect public property ?'.

CLASS-IV
SUBJECT - MUSIC AND DANCE
TERM-1

1. Prayers
2. Folk dance
3. Shabads
4. Basic Knowledge of Tatkaar
5. Patriotic Songs
6. Patriotic dance
7. Hand and finger movement on classical dance
8. Basic knowledge of swaras
9. Basic knowledge of Taal
10. Western dance steps

TERM - 2

1. Basic Alankars
2. Semi Classical dance (Vandana)
3. Basic Knowledge of Ragas
4. Patriotic dance
5. Folk Song/ Classical Song
6. Folk dance
7. Bhajan
8. Marathi Folk dance
9. English Song
10. Western dance

Syllabus of Drawing

Class : IV

Book - Budding scholars (Art Magic-4)

Publisher - Paramvir Publication

TERM - 1

UNIT -1

- Landscape page 17
- Colouring pages 2,3,24

ACTIVITY

- Photo frame

UNIT 2

- Vegetable composition page 4
- Colouring pages 6, 7

ACTIVITY

- Best out of waste
- Sketch pen activity page 5

UNIT 3

- Football match scene page 8
- Colouring page 9

ACTIVITY

- Wall hanging
- Finger puppet page13

UNIT 4

- Poster on "save energy" and "save water"
- Colouring page 10, 11

ACTIVITY

- Mask making

UNIT 5

- A Birthday scene
- A Balloon seller

TERM-2

UNIT 6

- colouring pages 12, 30
- Different types of facial expressions

ACTIVITY

Leaf painting on file folder

UNIT 7

- Diwali scene
- Colouring pages 14,15

ACTIVITY

- Egg tray craft page 32

UNIT 8

- Sunset scene
- Colouring pages 18,19,29

ACTIVITY

- Christmas craft

UNIT 9

- Under water scene page 25
- Colouring pages 20, 22, 23

ACTIVITY

- Craft with disposable material

UNIT 10

- Tree house page 31
- Draw and colour a pattern design page 27