

DELHI PUBLIC SCHOOL- GANDHINAGAR

Academic Session 2020-21

Annual Syllabus of Class – IV

SUBJECT- ENGLISH

TERM-I

Month	Course Book	Literature Reader	Writing	Grammar	Activity
April	L-1 The Parrot who wouldn't Talk	L-1 Living Free	Formal Letter	L- 1 Common and Proper Nouns L-2 Singular and Plural Nouns	Reading & Dictionary
May	Summer Break	-	-	-	-
June	L-2 Celebrating Bihu Poem – Flower on the Road	-	-	L-9 Verbs, L-8 Wailers Three- A Folk Tale from China (Revision)	Share a Recipe
PT-1 Syllabus			PT-1 Syllabus		
Course Book: L-1 The Parrot who wouldn't Talk L-2 Celebrating Bihu Grammar: L- 1 Common and Proper Nouns L-2 Singular and Plural Nouns L-9 Verbs			Writing: Formal Letter Comprehension: Unseen Passage		
July	L-3 Was it a Dream? Poem: Flying Kite	L- 3 The Boy with Two Shadows	Paragraph Writing	L-6 Pronouns L-12 Present Tense L-16 Adverbs	Poster Making (SEA)
August	L-4 The Throne of Judgement	L-5 RikkiTikki Tastes Success	Picture Description	L-17 Articles L-20 Prepositions	Listen and Draw (SEA)
September	Revision				
Half Yearly Examination					
Half Yearly Syllabus		Half Yearly Syllabus			
Course Book: L-1 The Parrot who wouldn't Talk L-2 Celebrating Bihu L-3 Was it a Dream? L-4 The Throne of Judgement		Grammar: L-6 Pronouns L-9 Verbs L-12 Present Tense L-16 Adverbs L-17 Articles L-20 Prepositions Writing: Formal Letter, Paragraph Writing, Picture Description Comprehension: Unseen and Seen Passage			

Month	Course Book	Literature Reader	Writing	Grammar	Activity
October	L-6 Going to Sleep Poem: Bookshop	L-7 Brahmaputra	Informal Letter	L-4 Collective Nouns L-10 Adjectives	Recitation
November	L-8 Tigers	-	-	L-11 Comparison L-13 Past Tense	Collage of Poets and Authors
December	Poem: Laughing Song L-10 The Emperor’s Tin Castle	-	Picture Description	L-14 Future Tense L-15 Birbal Visits Persia (Revision)	Collective Nouns Folder (SEA)
PT-2 Syllabus			PT-2 Syllabus		
Course Book: L-6 Going to Sleep L-8 Tigers Grammar: L-4 Collective Nouns L-10 Adjectives L-13 Past Tense			Writing: Informal Letter Comprehension: Unseen Passage		
January	L-9 Dream Palace (Role Play) L-11 The Treasure Hunt	L-9 The Bishop’s Candlesticks	Paragraph Writing	L-19 Sentences L-21 Conjunctions	Role Play (SEA)
February	Revision Annual Examination	L-11 Why Snakes and Frogs Never Play Together	-	L-22 Hummingbirds (Revision)	-
Annual Exam Syllabus			Annual Exam Syllabus		
Course Book: L-6 Going to Sleep L-8 Tigers L-10 The Emperor’s Tin Castle L-11 The Treasure Hunt			Grammar : L- 1 Common and Proper Nouns L-4 Collective Nouns L-11 Comparison L-13 Past Tense L-14 Future Tense L-19 Sentences L-21 Conjunctions Writing: Formal / Informal Letter, Paragraph Writing, Picture Description Comprehension: Unseen ad Seen Passage		

महीना	पाठ्य पुस्तक	व्याकरण	क्रियात्मक कार्य	गतिविधि
अप्रैल & मई	पाठ-1 काम हमारे बड़े-बड़े(कविता) पाठ-2 नारी शक्ति की प्रतीक कृष्णा (प्रेरक कथा)	भाषा संज्ञा	अनुच्छेद लेखन अपठित गद्यांश	कविता गान अनुवाद गतिविधि
जून	पाठ-3 विपुल की सूझ	लिंग	चित्र वर्णन	SEA-I भारत की किन्हीं पाँच महिलाओं के नाम लिखिए जिन्हें 2020 में नारी शक्ति पुरस्कार मिला है।

P.T.-1 syllabus :- पाठ्य पुस्तक- पाठ-1 काम हमारे बड़े-बड़े, पाठ-2 नारी शक्ति की प्रतीक : कृष्णा

व्याकरण- भाषा, संज्ञा, लिंग

क्रियात्मक कार्य- अनुच्छेद लेखन, अपठित गद्यांश

जुलाई	पाठ-4 ऋतुराज (कविता) पाठ-5 जैसे को तैसा (मौखिक)	वचन सर्वनाम	अनौपचारिक पत्र चित्र वर्णन	अकबर बीरबल की कहानी सुनाना अनुवाद गतिविधि
अगस्त	पाठ-6 हीरा और कोयला पाठ-7 चीन की विशाल दीवार	विशेषण क्रिया	अपठित पद्यांश अनौपचारिक पत्र	SEA- II समाचार पत्र या हिंदी पत्रिका की कटिंग चिपकाकर उनमें आए क्रिया शब्दों को रेखांकित कीजिए।
सितम्बर	पाठ- 8 दीपावली (कविता-मौखिक) पुनरावर्तन कार्य	पुनरावर्तन कार्य	पुनरावर्तन कार्य	

Half yearly Syllabus :- पाठ्य पुस्तक- पाठ-1 काम हमारे बड़े-बड़े, पाठ-2 नारी शक्ति की प्रतीक कृष्णा, पाठ-3 विपुल की सूझ पाठ-4 ऋतुराज, पाठ-6 हीरा और कोयला, पाठ-7 चीन की विशाल दीवार

व्याकरण- भाषा, संज्ञा, लिंग, वचन, सर्वनाम, विशेषण, क्रिया

क्रियात्मक कार्य- अनुच्छेद लेखन, चित्र वर्णन, अनौपचारिक पत्र, अपठित गद्यांश, अपठित पद्यांश

महीना	पाठ्यपुस्तक	व्याकरण	क्रियात्मक कार्य	गति व ध
अक्टूबर	पाठ-9 दिल्ली की सैर पाठ-10 रबड़ की आत्मकथा	पर्यायवाची शब्द अनेक शब्दों के लिए एक शब्द	अपठित काव्यांश औपचारिकपत्र	श्रुतभाव ग्रहण आधारित गतिविधि (SEA-3) अनुवाद
नवम्बर	पाठ-11 वह बर्फीली यात्रा पाठ-12 अनंत का जन्मदिन (मौखिक)	विलोम शब्द	अनुच्छेद लेखन	पर्वतारोहियों के नाम जानना।
दिसम्बर	पाठ-13 कर्मवीर (कविता) पाठ-14 मकड़ी का एहसान कपटी मित्र (चित्रकथा)	विराम चिह्न	चित्र वर्णन अपठित गद्यांश	समाचार पत्र पढ़ना विराम चिह्न आधारित गतिविधि
PT-2 SYLLABUS :- पाठ्यपुस्तक - पाठ-9 दिल्ली की सैर, पाठ-10 रबड़ की आत्मकथा, पाठ-11 वह बर्फीली यात्रा व्याकरण - पर्यायवाची शब्द, अनेक शब्दों के लिए एक शब्द, विलोम शब्द क्रियात्मक कार्य - अपठितकाव्यांश, औपचारिकपत्र				
जनवरी	पाठ-15 शिवाजी का न्याय पाठ-16 समस्या का हल	शुद्ध-अशुद्ध मुहावरे	औपचारिक पत्र चित्र वर्णन	नाट्य अभिनय (SEA-4) अनुवाद गतिविधि
फरवरी	पुनरावर्तन कार्य	पुनरावर्तन कार्य	पुनरावर्तन कार्य	अनुवाद
ANNUAL EXAM SYLLABUS :- पाठ्यपुस्तक - पाठ-9 दिल्ली की सैर, पाठ-10 रबड़ की आत्मकथा, पाठ-11 वह बर्फीली यात्रा, पाठ-13 कर्मवीर, पाठ-14 मकड़ी का एहसान, पाठ-15 शिवाजी का न्याय, पाठ-16 समस्या का हल व्याकरण - लिंग, वचन, क्रिया, पर्यायवाची शब्द, अनेक शब्दों के लिए एक शब्द, विलोम शब्द, विराम चिह्न, शुद्ध-अशुद्ध, मुहावरे क्रियात्मक कार्य - औपचारिकपत्र, अनुच्छेद लेखन, चित्र वर्णन, अपठित गद्यांश, अपठितकाव्यांश				

Month	Lessons / Chapters	Activities / Practicals
April	Ch:1 Large Numbers	<ul style="list-style-type: none"> • Activity based on place value.
May	Ch:2 Addition and Subtraction	<ul style="list-style-type: none"> • Video on addition and subtraction
June	Ch:2 Addition and Subtraction (continue) Revision of tables 1 to 10	<ul style="list-style-type: none"> • Activity on Number Building Skills
Syllabus for Periodic Test-1(July) : Ch:1,2		
July	Ch:14 Handling Data Ch:3 Multiplication Tables 11 and 12	<ul style="list-style-type: none"> • Video on Handling Data • Multiplication of numbers using concrete objects
August	Ch:5 Multiples and Factors Ch:6 Geometry	<ul style="list-style-type: none"> • Activity on factors and multiples • Parts of a circle activity
September	Ch:6 Geometry (continue) Ch:7 Symmetry and Patterns Revision of Half yearly Exam	<ul style="list-style-type: none"> • Number Puzzle
Syllabus for Half –Yearly Examination (September) : Ch: 1, 2, 3, 5, 6, 7, 14		
October	Ch:4 Division Ch:8 <i>Fractions</i> Table of 13	<ul style="list-style-type: none"> • Activity on concept of division using grouping
November	Ch:8 <i>Fractions (continue)</i> Ch:9 Decimal Numbers	<ul style="list-style-type: none"> • Relation between decimals and fractions
December	Ch:10 Money Ch:11 Measurement	<ul style="list-style-type: none"> • Activity based on comparison of weights using different wrappers.
Syllabus for Periodic Test- 2 (December) : Ch: 4, 8		
January	Ch:12 Perimeter and Area Ch:13 Time (Continue)	<ul style="list-style-type: none"> • Activity based on area and perimeter of different shapes • Time activity
February	Revision of Annual Examination	
Syllabus for Annual Examination (March) : Ch: 4, 8, 9, 10, 11, 12, 13		

Month	Lessons/ Chapters	Activities/Particles
APRIL & MAY	Chapter 1- Food Chapter 2- Digestion	1) Food Bazaar 2) Demonstration of food Preservation technique
JUNE	Chapter 2-Digestion.(continued) Chapter 3- Teeth and Microbes	3) Role Play on Digestive System 3) WS-Identify the type of teeth 4) Demonstration by a dentist 5) SEA 1- Make a chart on different types of microbes and disease caused by them.
JULY	Chapter 4 – Matter	6) Solubility test for 5 given solutes. (MY BUDDY)
<u>PERIODIC TEST-I- SYLLABUS- L-1, L-2</u>		
AUGUST	Chapter 7- Adaptations in Plants	9) Herbarium 10) Growing mould on bread 11) SEA 2- Knowledge Manthan.
SEPTEMBER	Revision and Half Yearly Examinations	
<u>HALF YEARLY EXAMINATION SYLLABUS-L-1, 2, 3, 4,7</u>		

Month	Lessons/ Chapters	Activities/Particles
OCTOBER	Chapter 8- Adaptations in Animals Chapter 9- Reproduction in Animals	9) Paste the pictures to show :- i) Your different stages of life ii) Life cycle of a cockroach
NOVEMBER	Chapter 9- Reproduction in Animals.(continued) Chapter 11- Force, Work and Energy	12) Uses of energy demonstration SEA 1:- Make a model of Simple Machine (all six).
<u>PERIODIC TEST-II- SYLLABUS-L-8, L-9</u>		
DECEMBER	Chapter 11- Force, Work and Energy.(continued) Chapter 12- The Earth and the Solar System	Worksheet on Force, Work and Energy. 13) Role play on the solar system 14) Mark all the 28 states in a Political map of India.
JANUARY	Chapter 12- The Earth and the Solar System (continued) Chapter 13- Air, Water and Weather Chapter 14-Our Environment	15) Purification of water 16) Water Cycle Demonstration 17) SEA 2:-Presentation on Air, Water, and Land Pollution. (Group Activity) 18) WS- Knowledge Manthan.
FEBRUARY	Map work and Revision for Annual Examination	19) Mark neighbouring countries of India
<u>ANNUAL EXAMINATION SYLLABUS-L-8, 9, 11, 12, 13, 14.</u>		

MONTH	TOPICS	ACTIVITIES
APRIL	L-1 Animal Nicknames L-2 Save Us! L-3 Flightless Birds L-4 Plant Healers L-5 More about Plants (oral) L-6 Dried Fruits and Nuts (oral)	1. Discussion on current affairs.
JUNE	L-7 Independence Days(oral) L-8 Famous Firsts(oral) L-9 Very High Very Deep L-10 Cities and Rivers	1. Discussion on current affairs
JULY	L-11 Amazing Landmarks L-12 The Tricolour L-13 Folk Dances L-14 Playing a New Tune (oral) L-15 Master Musicians(oral) L-16 Places of Pilgrimage	1. Discussion on current affairs 2. SEA 1-Class Quiz
AUGUST	L-17 Comic Characters (oral) L-18 Jumbled Proverbs (oral) L-19 Book Stall(oral) L-20 Kalidasa (oral) L-21 Guess These Words(oral)	1. SEA-2 (Scrap book activity) 2. Discussion on current affairs 3. Worksheet Let’s Review 1
SEPTEMBER	HALF YEARLY EXAMINATIONS	Revision for Half Yearly exams

MONTH	TOPICS	ACTIVITIES
OCTOBER	L-22 Polar Lights (oral) L-23 Useful Devices L-24 Branches Of Science L-25 Space Odyssey L-26 Common Ailments L-27 Find Out (oral) L-28 Test Your IQ(oral)	1. Discussion on current affairs.
NOVEMBER	L-29 Speed Up Your Thinking (oral) L-30 Beach Barbeque(oral) L-31 Olympic Events L-32 Adventure Sports(oral) L-33 National Sport Awards(oral) L-34 International Sporting Events	1. Discussion on current affairs
DECEMBER	L-35 Trophies and Cups L-36 Fun at the Fair(oral) L-37 Playing Together(oral) L-38 Help Others (oral) L-39 Do Things on Your Own(oral)	1. SEA-3 Quiz 2. Discussion on current affairs
JANUARY	L-40 Read to Succeed L-41 Natural Disasters(oral) L-42 Screen Legends (oral) L-43 Religions Born in India(oral) L-44 Colourful World L-45 P.V.Sindhu(oral)	1. Discussion on current affairs 2. SEA-4(Scrap book activity) 3. Worksheet Let's Review 3
FEBRUARY	ANNUAL EXAMINATIONS	Revision for Annual exams

MONTH	TOPICS	ACTIVITIES / PRACTICALS
APRIL and MAY	Chapter-1:-Fundamentals of Computers.	❖ SEA :-Identify and write the name of the following devices. Textbook Pg. No. 14
JUNE	Chapter-2:-History and Generations of Computers.	❖ Learning Various features of Windows 7. Ex. Gadgets, Screensaver, Taskbar etc.
Periodic Test-1 : Two (2) Computer Worksheets each of Ten (10) marks.		
JULY	Chapter-3:- Microsoft Windows 7.	❖ Understanding various types of LOGO commands by making some basic shapes. Ex: Square, Rectangle. House etc.
AUGUST	Chapter-4:- Understanding MSWLOGO Commands.	❖ SEA :-Write down the full form of LOGO. Textbook Pg.No. 50
SEPTEMBER	Revision	
Syllabus for Half Yearly Examination (Sept.): Ch. 1, 2, 3, 4.		
OCTOBER	Chapter-6:-More on Microsoft Word 2010.	❖ SEA :-Draw the following Buttons of MS Word 2010.Textbook Pg. No. 83. ❖ Learning various functions of MS Word like Open, Save ,Close, Cut, Copy, Paste etc.
NOVEMBER	Chapter-7:- Formatting in MS Word 2010.	❖ Formatting and Typing in MS Word. Ex. Application, Invitation Letter, Myself etc
Periodic Test-2: Two (2) Computer Worksheets each of Ten(10) marks.		
DECEMBER	Chapter-8:-Understanding PowerPoint 2010.	❖ Preparing Presentations using Design, Transition and Animation. Ex: Save Water, Say No to Plastic, Diwali, Christmas , New Year ppt.
JANUARY	Chapter-9:- Computer's Memory and Storage. Chapter-10:-Understanding Internet.	
FEBRUARY	Revision	
Syllabus for Annual Examination (March): Ch. 6,7,8,9,10		

MONTH	TOPICS	ACTIVITIES	MATERIAL
APRIL	L-1 SECONDARY COLOURS L-2 FUN WITH SECONDARY COLOURS - 1 L-3 FUN WITH SECONDARY COLOURS - 2 L-4 LET'S TAKE A BREAK		
MAY	L-5 COLOUR COMBINATION (COMPLEMENTRY COLOURS)		
JUNE	L-6 FUN WITH OMPLEMENTARY COLOURS - 1 L-7 FUN WITH OMPLEMENTARY COLOURS - 2		
JULY	L-8 TINS, TONES AND SHADES L-9 PATTERN L-10 PATTERN IN NATURE L-11 PATTERN ON FABRIC	PARROT (ORIGAMI)	A-4 SIZE COLOUR PAPER
AUGUST	L-12 BORDERS AND CORNERS L-13 TYPOGRATHY L-14 SYMBOLS L-15 EMOTICONS - 1	FLOWER POT (LADY FINGER PRINT)	A-4 SIZRPAPER,WATER COLOUR,
SEPTEMBER	L-16 EMOTICONS – 2 L-17 FIGURE DRAWING (HUMANS) L-18 COMPOSITION (HUMANS FIGURES) L-19 FIGURE DRAWING (ANIMALS)		

MONTH	TOPICS	ACTIVITIES	MATERIAL
OCTOMBER	L-20 COMPOSITION (ANIMAL FIGURES) L-21 DRAWING IN A GRID L-22 CONNECTING THE DOTS L-23 MOSAIC ART	WARLI ART	PLASTIC BOTTLE, WATER COLOUR
NOVEMBER	L-24 PENCIL SHADING L-25 LET’S TAKE A BREAK		
DECEMBER	L-26 STEP BY STEP TUTORIAL L-27 COMPOSITION (SEASON) L-28 STEP BY STEP TUTORIAL L-29 COMPOSITION (FESTIVAL)	CHRISTMAS TREE	COLOUR PAPER, FEVICOL, SCISSOR, COTTON
JANUARY	L-30 STEP BY STEP TUTORIAL L-31 COMPOSITION (VISIT TO A MONUMENT) L-32 STEP BY STEP TUTORIAL L-33 COMPOSITION (PLANTING TREES)		
FEBRUARY	L-34 STEP BY STEP TUTORIAL L-35 COMPOSITION (AIR POLUTION) L-36 STEP BY STEP TUTORIAL L-37 COMPOSITION (INDEPENDENCE DAY)	TRIBLE MASK MAKING	PAPER PLATE, COLOUR PAPER, FEVICOL, SCISSOR,

SUBJECT- MUSIC**TERM- I & II**

MONTH	TOPICS	ACTIVITIES
APRIL	1 .Song on Yoga Day.	1.Alankars
MAY	1. National Anthem.	1, Summer home work – Lyrics writing on Nature.
JUNE	1.Prayer –“He ShardeMaa - - - - -”	1.School song –“Let’s sing - - - -”
JULY	1. Patriotic song.	Flag song –“VijayiViswaTiranga - -”
AUGUST	1. Song on ‘Living healthy is our choice’. 2. Song on Teachers’ Day.	1. National Anthem.
SEPTEMBER	1.Song on Gandhi Jayanti	Song on Navaratri.
OCTOBER	1. Song on ‘wonder of science’. 2. Song on Amazing facts.	1.Inspirational song –“We shall overcome -”
NOVEMBER	1. Song on ‘Judicious use of kitchen waste’.	1.Taal learning(Beats) 2.Diwali home work – Making musical instruments
DECEMBER	1. Song for Annual Day.	1. Mimics voices.
JANUARY	1. Test on Music. 2.Marching song –“Sarejahan se achchha - - - -”	1. Listening Dohas.
FEBRUARY	1. Congo playing. 2. Recognition of musicians, musical instruments &it’s sound.	1.Listening folk song of Odisha

SUBJECT- DANCE**TERM- I & II**

MONTH	TOPICS	ACTIVITIES	MATERIAL
APRIL	Basic Steps Western Dance	Bits Knowledge	laptop, pendrive, Music system
MAY	Basic Steps Western Dance	Bits Knowledge	laptop, pendrive, Music system
JUNE	Classical and Western Dance Fusion Basic Steps	Instrumental	laptop, pendrive, Music system
JULY	Classical and Western Dance songs	Instrumental	laptop, pendrive, Music system
AUGUST	Patriotic Dance	Prop Dance	laptop, pendrive, Music system
SEPTEBER	folk Dance (Punjabi)	Prop Dance	laptop, pendrive, Music system
OCT.	Western Dance,GarbaDodhiya	Helping Others,	laptop, pendrive, Music system
NOV.	Free Style Garba	Dhol Bits Knowledge	laptop, pendrive, Music system
DEC.	HIp- Hop Dance	Plastic is not fantastic, Christmas Dance,Water safety	laptop, pendrive, Music system
JAN.	Annual dance Practice	Annual Function	laptop, pendrive, Music system
FEB.	Revision	Farewell	laptop, pendrive, Music system

SUBJECT- WORK EDUCATION**TERM- I & II**

MONTH	W.E.TOPIC	sample
APRIL to JUNE	Paper Art (fish Making)	
JULY	Quit House (Tharmocol Cup)	
AUG	Stationary Holder (Waste out of best)	
SEP	Book Mark	
Term:- II		
OCT to NOV	Flower Making (Tissue Paper)	
DEC	CD Puppet	
JAN	Gift wrapping (shining Paper)	
FEB	Origami Work	

Note: Syllabus for Gujarati and V.E will be attached later on.