

TERM WISE SYLLABUS: CLASS 4

1. GULMOHAR LANGUAGE FOR LIFE 9th EDITION
2. GULMOHAR GRAMMAR AND LANGUAGE SKILLS 9th EDITION

CLASS 4 EXAM SYLLABUS

	TEST	SYLLABUS
TERM 1	P.T.1	Reader:L-1 Be Prepared Grammar and Language Skills:W-1 Grammar: Nouns, Articles, Vocabulary: Collocations Writing: Narration Using Hints
	P.T.2	Reader: L-2 The Visit To The Mansion Grammar and Language Skills :W-2 Grammar: Determiners, Countable & Uncountable Nouns, Pronouns Vocabulary : Phrasal Verbs Writing: Describing A Person
	Half Yearly	Reader: L-3 Tine And The Faraway Mountain L-4the Trumpet Of The Swans L-5 Before The Match L-6 Saving The Sparrow Grammar & Language Skills-W-3,4,5 & 6 Grammar: Main Verbs, Auxiliary Verbs, Modal Auxiliaries, Finite and Nonfinite Verbs, 'To' Infinitive Vocabulary: Synonyms, Words Describing State Of Mind, Conjunctions, Writing: Paragraph With Linkers, Notice Writing
TERM 2	P.T.3	Reader: L-7 The Television-Chocolate Room Grammar and Language Skills:W-7 Grammar: Degrees Of Comparison, Sequence Of Adjectives Vocabulary: Adverb-Adjective Combinations Writing: Informal Letter
	P.T.4	Reader: L-8 Chips Grammar and Language Skills:W-8 Grammar: Past Progressive Tense, Present Progressive Tense, Vocabulary: , Phrasal Verbs, Writing: Paragraph Sharing Personal Experience.
	Annual Exam	Reader: L-9 Crow Boy L-10 Running Away L-11 A Tuesday L-12 A Game Of Hopscotch Grammar and Language Skills:W-9,10,11 and 12 Grammar : Phrases And Clauses, Subject Verb Object And Subject Verb Complement, Transitive Verb And Non-Transitive Verb Present Perfect Tense Subject Verb Agreement Vocabulary: , Compound Adjective, Words With Multiple Meanings, Writing: Diary Entry Email Writing

MONTH	UNITS/TOPICS	SYLLABUS
April	Reader Grammar and Language Skills Vocabulary	L-1be Prepared, W-1 Nouns, Articles, Collocations Narration Using Hints
May	Reader Grammar and Language Skills Vocabulary Writing	L-2 The Visit To The Mansion, W-2 Determiners, Countable And Uncountable Nouns, Pronouns, Phrasal Verbs Describing A Person. Poem: On The Bridge
July	Reader Grammar and Language Skills Vocabulary Writing	L-3 Tine And The Faraway Mountain, W-3 Prepositions Of Direction And Movement, Conjunctions, Synonyms Multiple Meaning of a Phrase, Poster L-4 The Trumpet of the Swans Main Verbs, Auxiliary Verbs Story With Visual Clues, W-4 Poem-Seeds
August	Reader Grammar and Language Skills Vocabulary Writing	L-5 Before the Match, W-5 Modal Auxiliaries, Words Describing a State Of Mind. Paragraph with Linkers L-6 Saving the Sparrow, W-6 Finite And Nonfinite Verbs, 'To' Infinitive, Expression With Heart Notice Writing Poem-Summer Sun
September	REVISION	HALF YEARLY SYLLABUS
October	Reader Grammar and Language Skills Vocabulary Writing	L-7 The Television-Chocolate Room, W-7 Degrees Of Comparison, Sequence Of Adjectives, Adverb-Adjective Combinations, Informal Letter Poem-Smells
November	Reader Grammar and Language Skills Vocabulary Writing	L-8 Chips, W-8 Past Progressive Tense, Present Progressive Tense, First Person Narration. L-9 Crow Boy, W-9 Phrases And Clauses, Phrasal Verbs, Paragraph Sharing Personal Experience Poem-How the little kite learned to fly
December	Reader Grammar and Language Skills Vocabulary Writing	L-10 Running Away, W-10 Subject verb object and subject verb complement, Transitive Verb and Non- transitive Verb, Diary Entry L-11 A Tuesday, W-11 Present Perfect Tense, Compound Adjective, Email Writing Poem-Great, Wide, Beautiful, Wonderful World.
January	Reader Grammar and Language Skills Vocabulary Writing	L-12 A Game Of Hopscotch, W-12 Subject Verb Agreement, Words With Multiple Meanings, Converting Play To A Story. Poem-Planting The Tree.
February	REVISION	FINAL EXAM SYLLABUS

TERM I

- Paste pictures of any two active volcanoes in the world. Write 3-4 lines about them.
- Paste pictures of any two endangered birds in India. Write 3-4 lines about them.
- Paste picture of your favourite cricketer. Write 3-4 lines about his/her major achievements.

TERM 2

- Find and write the meanings of any 4 idioms given to you. Depict any one of the idioms either by drawing or pasting picture.
- Suffix and Prefix newspaper search
- Paste picture of two classical and two folk dances of India. Name them and paste picture of each.

SUBJECT: MATHS**TERM WISE SYLLABUS: CLASS 4****BOOK PRESCRIBED: MATHSIGHT (Revised) BOOK 4, INDIANICA LEARNING**

	TEST	SYLLABUS
TERM 1	P.T.-1	<ul style="list-style-type: none">• Unit-1 Large Numbers• Unit-2 Addition
	P.T. -2	<ul style="list-style-type: none">• Unit-3 Subtraction• Unit-4 Multiplication
	Half yearly	<ul style="list-style-type: none">• Unit-1 Large Numbers• Unit-2 Addition• Unit-3 Subtraction• Unit-4 Multiplication• Unit-5 Division• Unit-6 Factors and Multiples
TERM 2	P.T.-3	<ul style="list-style-type: none">• Unit-7 Understanding Fractions• Unit-8 Geometry
	P.T.-4	<ul style="list-style-type: none">• Unit-9 Metric measures• Unit-11 Money
	Annuals	<ul style="list-style-type: none">• Unit-7 Understanding Fractions• Unit-8 Geometry• Unit-9 Metric measures• Unit-10 Time• Unit-11 Money

Mathematics

MONTH	UNIT & TOPICS	SUB TOPICS
TERM-1 APRIL	Unit-1 Large Numbers	Numbers beyond 9999, Indian and International system of numeration, Place value and Face Value, Expanded form and short form, Comparing & forming large numbers, Rounding off Numbers, Roman numerals Activity-Find place value of a digit in a given number by using flash cards
MAY	Unit-2 Addition	Addition of 5 and 6 digit numbers, Rules of addition, Word Problem Activity-estimation and addition of 4-digit numbers
JULY	Unit-3 Subtraction Unit-4 Multiplication	Subtraction of 5 and 6 digit numbers, Rules of subtraction, Subtraction facts, Addition and Subtraction together, Problem solving, Finding the missing number Multiplicand, multiplier and product, Properties of multiplication, Learning to find the product horizontally, Multiplication by 2 and 3 digit number Lattice multiplication, Word Problems Activity- Subtracting 1,10,100,1000 and 10000 from different numbers in tabular form
AUGUST	Unit-5 Division	Dividend, divisor and quotient, Properties of division, Division patterns, Long division, Long division by 2-digit divisors, Learning division by short division method, Word Problems, Estimating the quotient, Unitary method Activity- Dodging of tables
SEPTEMBER	Unit-7 Factors and Multiples	Factors and Multiples, Common multiples and LCM, Relationship between factors and multiples, Common factors and H.C.F., Test of divisibility, Prime and composite numbers, Prime factorization Activity-Find prime and composite numbers between 1 to 100 by sieve of Eratosthenes
TERM 2 OCTOBER	Unit-8 Geometry	Point, line, line segment and ray, Measuring line segments, Angles, Closed and open figures, Perimeter, Circle, Symmetry, Solids Activities- To make closed shapes using match sticks. Finding perimeter of a given figure using thread
NOVEMBER	Unit-7 Understanding Fractions	Fractions of whole numbers, Equivalent fractions, Improper and proper fractions, Comparison of fraction, Fractions in lowest terms, Addition and subtraction of fractional numbers Activity- Paper folding activity on fractions
DECEMBER	Unit-9 Metric measures	The metric measures, Addition and subtraction of metric units of length, mass and capacity, Conversion of units of measure of length, mass and capacity Activity-Find the height and weight of your family members and yourself
JANUARY	Unit-11 Money Unit-13 Data Handling	Money, Addition, subtraction, multiplication and division of money Pictographs, Bar graphs Activity-Making a bar graph/pictograph with the given data
FEBRUARY	Unit-10 Time	Time to the exact minute, A.M. and P.M, Seconds, Conversion of unit of time, The 24 hour clock time, Days in a year, Writing date, month, year in short form Activities-To make the face of a clock by paper folding. To observe hands of a clock at different times in a day and record types of angles formed in each case between two hands

SUBJECT: SOCIAL STUDIES**EXAM SYLLABUS: CLASS 4****BOOK PRESCRIBED: MY BIG BOOK OF SOCIAL STUDIES 4 – RATNA SAGAR (REVISED EDITION)**

TEST	SYLLABUS
PT1	L-1 I Love my India L-2 The Northern Mountains L-3 The Northern and Coastal plains Earth L-5 The Southern Plateaus and the islands Map-1&2
Half yearly	L-3 The Northern and Coastal plains Earth L-5 The Southern Plateaus and the islands L-4 The western Desert L-6 Our Climate L-7 Our Soils L-8 Our Agriculture Map-3&4
PT2	L-11 Our Natural Resources L-12 Our Forests L-13 Our Water Resources Drawing L-13 Map-6&7 L-14 Our Mineral Resources L-17 Our Rich Culture L-15 Emperor Akbar
Annual's	L-14 Our Mineral Resources L-17 Our Rich Culture L-15 Emperor Akbar L-18 Our Rights and duties L-19 Local self-Government Map-7&8

Social Science

Month	Units & Topics	Subtopics
TERM-1 APRIL	L-1 I Love my India	Land location, Neighbouring countries ,political divisions, states, capitals, union territories, physical features MAP1: States
MAY	L-2 The Northern Mountains	MAP 2: Water bodies, neighbouring countries and islands Location, ranges in Himalayas, life in the region, J&K, Himachal Pradesh, Uttrakhand, Sikkim, West Bengal and North Eastern States MAP3: Mountains
	L-17 Our Rich Culture	Our languages, Dresses, dance and Music, Architecture, Painting, festivals Location, the Satluj river, the Ganga river, the Brahmaputra river basin, life in the regions
JULY	L-3 The Northern and Coastal plains Earth	Location, Western and Eastern coastal plains MAP 4: States in Northern Plains MAP 5: Coastal Plains
	L-5 The Southern Plateaus and the islands L-4 The western Desert	Location, climate, vegetation, life in the region, important cities Location, neighbouring states, climate vegetation, life in the region, important cities Drawing: A Desert scene Activity 1: Paste pictures of any four popular forts in Rajasthan. Name them and mentions the city they are located in.
AUGUST	L-6 Our Climate L-7 Our Soils L-8 Our Agriculture	Weather, Climate, temperature, rainfall variation in temperature and types of seasons Drawing- seasons Types of soils, Soil Erosion and soil Conservation Types of crops, Agricultural production. Horticulture, livestock rearing, fishing.
SEPTEMBER	L-10 Transport and communication REVISION	Types of transport, different means of communication Drawing: Means of Transport MAP 6: Ports (waterways)
Term-2 OCTOBER	L-11 Our Natural Resources L-12 Our Forests L-13 Our Water Resources	Types of Natural Resources, Conservation Drawing: Wind mill, solar heater Types, importance of forests, wildlife and conservation MAP 7: National parks and Sanctuaries Uses of water, damn built across the rivers, sources, irrigation, hydro-electricity, usage of underground water. Activity :Poster Making(save water) Drawing: Hand pump, canal, wells etc.
NOVEMBER	L-14 Our Mineral Resources L-17 Our Rich Culture	Types of minerals: Metallic and Non-metallic Our languages, dresses ,dance and music, architecture, painting, festivals Map 8: Famous dance forms of different states.
DECEMBER	L-15 Emperor Akbar L-18 Our Rights and duties	Akbar-the conqueror, the Ruler, the Builder Fundamental rights, fundamental duties, directive principles. Activity :paste pictures of 5 different things which have national emblem on them
JANUARY	L-19 Local self-Government	Composition, members, Taxes.
FEBRUARY	REVISION	

SUBJECT: COMPUTER
BOOK: Super Computer 4 BY RATNA SAGAR

Exam Schedule

TEST	SYLLABUS
P.T. - 1	L-1 Input and Output Devices
Half Yearly	L-3: Editing in Ms-word L-4. Formatting In MS-Word L-5: (Introduction to MS-Power 2010 grading only)
P.T. - 2	L-6 Playing with images in Paint
Annual	The Internet as a Super Highway Pen commands MSW Logo Drawing polygons (Practical grading and theory exam both)

Computer

TERM - 1

Month	Chapter	Units and sub units to be covered	Lab Activity
April	Chapter - 1	Input devices Output Devices	Make a list of I/O devices and write their functions in MS-Word.
May	Chapter - 2 Windows 7	Windows desktop - components of desktop, Files and folders, creating, saving, opening, renaming, deleting, moving, copying a file/folder, creating a shortcut to a file/folder	To create a logo and use it as the desktop background in Paint. To insert the names of Friends as a screen saver and keep five minutes as the wait time.
July	Chapter - 3 Editing in MS.	Selecting, inserting, overtyping, deleting, moving, and copying text, undo and redo commands	Write a paragraph on " My Friend: Lab Activity - F (Pg. 26)

August	Chapter - 4 Formatting in MS-Word	Changing the font, size and color of text, apply text effects, highlighting text, making text bold, italics or underlined, change case, changing text alignments, using format painter tool	To write ten lines on 'Save the Environment' and format the paragraph. Lab Activity - G (pg-36)
September	Chapter - 5 Introduction to MS-Power 2010	Starting PowerPoint 2010, Creating a new presentation Saving a presentation Running a slide show Opening an existing presentation Closing and exiting PowerPoint 2010	To create a Presentation on 'My Favourite Cartoon'

TERM - 2

October	Chapter-6 Playing with images in Paint	Selecting a picture, cropping, resizing and skewing a picture, rotating and flipping picture, moving & copying a picture, pasting an existing picture into Paint	Create a forest scene using copy and paste options in Paint. Lab Activity - E (pg60)
November	Chapter - 7 The Internet as a Superhighway	Internet, World Wide Web, Web page, Web browser, URI, hyperlink, website, uses of Internet, Email, Searching for information, Staying safe while using the Internet.	Lab Activity - F & G (pg69)
December	Chapter - 8 Pen commands MSW Logo	Pen up, pen down, HT, ST, PE and Pen paint commands	Lab Activity - F {Pg. 26}
January February	Chapter - 9 Drawing Polygons	Drawing lines with a corner Drawing a square, Drawing a rectangle, triangle, Pentagon	Draw various geometrical shapes using Logo commands.

CLASS IV, SUBJECT: SCIENCE, Learning Elementary Science

MONTH	UNIT	CHAPTER & TOPIC	SUB TOPICS	ACTIVITY
April & May	Unit -1 Plant life	Ch-1 Plant life Ch-2 Adaptation in plants	Photosynthesis, Structure of a leaf, Role of stomata, Use & storage of food by plants, Unusual plants, Energy flow in living things, Interdependence in plants & animals, Green plants, Balance in nature Adaptation, Aquatic plants-Floating ,Fixed , Underwater, Terrestrial plants –Deciduous, Evergreen, conifers, xerophytes, Mangroves, Grass plants and their uses Insectivorous & parasitic plants	Collect a leaf, Press to dry it. Observe its parts, Stick on A4 sheet & label its parts Find information & pictures about any 2 unusual plants
July	Unit 2	Ch-3 Adaptation in animals Ch-4 Reproduction in animals	Adaptation to the environment-Terrestrial, Aquatic, Arboreal, Aerial, Amphibians, Hibernation, Adaptation for food-Herbivore Carnivores, Omnivores, parasites, Feeding habits of animals, Adaptation for protection-Camouflage, Migration Reproduction, Mammals, Egg-laying animals Life cycles of butterfly, frog and Grasshopper, Parental care in animals	Collect information about 2 animals which have peculiar way of protecting themselves from their enemies. Stick their pictures And write few lines on their adaptive features Make a model to show the different stages in the life cycle of any one-butterfly, frog, cockroach, grasshopper
August & September	Unit -6 Matter and materials Unit -9 Air ,Water & Weather	Ch-10 States of matter Ch-9 Weather and water	Matter, States of matter-solid, liquid, gas, Gases in liquids, Solids in liquids, Effects of heating & cooling on Materials, Physical & Chemical change Changes in weather, Heating & cooling of land water, Formation of land & breeze, Water – Evaporation& condensation, Formation of dew, fog, rost, hail & snow, Impurities in water Purification of water-Sedimentation, Decantation ,Filtration Underground water	Demonstration-To show how the Molecules of a solute are accommodated in spaces between the molecules of a solvent. Sedimentation, Decantation and filtration
October	Unit -3 Human body, Health and Hygiene	Ch-5 Food & Digestion Ch-6 Teeth & Microbes	Food the source of energy, Nutrients in food Balanced diet , Digestion in man, Cooking, preservation & protection of food Teeth-The role of teeth, Sets of teeth-milk & permanent teeth, Types of teeth-incisors, canines, Premolars, molars, Structure of a tooth, Care of teeth & preservation of tooth Decay, Microbes-Bacteria, Virus, Fungi, Protozoa, Useful microbes	Prepare a chart showing what you eat for your meals. Analyze whether It is balanced Diet or not. Balanced diet Class party Make a model on structure of tooth
November	Unit 4 Safety & clothing Unit 8 Our Universe	Ch-7 Safety First Ch-12 Stars & planets	Safety at home, roads and schools, First aid-The first help, First help in case of burns, fainting, Bleeding ,wounds or insect bites The night sky-stars, The solar system-sun, planets and Satellites, India's first mission to the moon Earth –Structure of the earth, Volcano, Seasons, Movements of the earth-Rotation & Revolution	Make a first aid Box Find information about a planet, Present it on chart along with relevant pictures.
December	Unit -7 Energy & work	Ch-11 Force, work & Energy	Force-A pull or push, Types of force, Work- Movement of an object, Energy-Ability to do work Forms of energy, Machine, Types of machines	Make a model of any simple Machine. Demonstrate any simple machine & describe it
January & February	Unit -8 Safety & clothing	Ch-8 The right clothes to wear	Need of clothes, Types of clothes, Material for making clothes, Natural and synthetic fibers	Identify the Fiber used for making your school winter uniform & classify

SUBJECT –SCIENCE
TEXT BOOK PRESCRIBED –LEARNING ELEMENTARY SCIENCE

TERM	TEST	SCHEDULED DATES	SYLLABUS
<p style="text-align: center;">TERM I</p>	<p>P.T -1</p> <p>P.T -2</p> <p>HALF YEARLY</p>		<p>CH-1 Plant life</p> <p>CH-2 Adaptation in plants</p> <p>CH-1 Plant Life</p> <p>CH-4 Reproduction in animals</p> <p>CH-3 Adaptation in animals</p> <p>CH-9 Weather and water</p> <p>CH-10 States of matter</p>
<p style="text-align: center;">TERM II</p>	<p>P.T. -3</p> <p>P.T. -4</p> <p>ANNUALS</p>		<p>Ch-5 Food and digestion</p> <p>CH-7 Safety first</p> <p>CH-11 Force,work and energy</p> <p>CH-5 Food and digestion</p> <p>CH-6 Teeth and microbes</p> <p>CH-8 The right clothes to wear</p> <p>CH-11 Force,work and energy</p> <p>CH-12 Stars and planets</p>

	MONTH	UNIT	SUB-UNIT
TERM-1	APRIL AND MAY	1 &2	Animals and their babies - Touring India Know your body Indian Dance forms Best of Bollywood Natural wonders Sobriquets Food facts Popular proverbs Cricket fever Number Puzzle Animal Myths
	JULY	Unit 3 &4	-Indian freedom fighters Meet the doctor So many books! Sporty Quiz Unique Plants Amazing Africa What a genius! Homophones Film magic By the rivers Inventions and Discoveries
	AUGUST AND SEPTEMBER		Famous musicians Sports star Where in the world? What am I? Expressing yourself - Word morphs CURRENT AFFAIRS (10 IN NO.)

TERM	MONTH	UNIT	SUB-UNIT
TERM- 2	OCTOBER AND NOVEMBER	Unit -1 &2	Fishy facts Prime ministers of India Word pyramid Films with a message Animals, plants and their habitats Newsmakers Unique transport Literary delights Superheroes Maths skills Keeping pollution away ShiningIndia - Space Quiz Build your vocabulary IPL is fun Plant and animal world
	DECEMBER AND JANUARY	3 4	Women who made a difference - NET working Famous painters Football and Hockey Sporting sprit Extinct or endangered National birds Pick a phrase World of animations Currency Tickle your brain Interview right TEST PAPER 2

हिंदी पाठ्यक्रम

पुस्तकें 1. नूतन सरल हिंदी माला -4, 2. सुगम हिंदी व्याकरण -4, 3. मधुकलश -5 (वाचन, पठन व श्रवण कौशल हेतु)

प्रथम सत्र

माह	पाठ	व्याकरण	शब्द कौशल	वाचन कौशल	रचनात्मक अभिव्यक्ति
अप्रैल	1. प्रकृति का संदेश (कविता) 2. बुद्धि की जीत (कहानी)	1. भाषा 2. वर्ण, वर्णमाला और मात्रा 3. शब्द	•पर्यायवाची शब्द •विलोम शब्द तथा शब्दों के अर्थ का ज्ञान कराना।	•नदियों पर्वतों का ज्ञान कराना। •कहानी वाचन की क्षमता का विकास करना।	•चित्रावलोकन •शब्द संकेतों की मदद से संवाद पूरे करना।
मई	3. रज्जी का शौक (कहानी)	4. वाक्य 5. संज्ञा	•अनेक शब्दों के लिए एक शब्द व शुद्ध शब्द।	•निशानेबाजी के नियमों की जानकारी प्राप्त करना।	•अपने जीवन के लक्ष्य के बारे में लिखित विचार प्रकट करना।
जुलाई	4. अभिमानी गुलाब 5. बंधन का सुख (कविता)	6. लिंग 7. वचन	•विदेशी शब्द •वाक्यांशों के लिए एक शब्द की जानकारी व शुद्ध शब्द लिखना।	•वाचन कौशल के विकास के लिए पार्क में जाकर माली से बातचीत करना। •चिड़ियाघर में प्राप्त अनुभवों को कक्षा में दोस्तों के साथ बाँटना।	•शब्द संकेतों की सहायता से अनुच्छेद लेखन। •चित्रों तथा शब्द संकेतों की सहायता से कहानी लेखन।
अगस्त	6. चिड़िया की बच्ची (कहानी) 7. शेखचिल्ली का सपना (हास्य-व्यंग्य)	11. शब्द-भण्डार 12. विराम-चिह्न	•शब्दों के शुद्ध रूप का ज्ञान। •उपसर्ग द्वारा नवीन शब्द निर्माण।	•पक्षियों के बारे में वार्तालाप कराना। •स्वप्न से सम्बंधित चर्चा करना।	•पत्र लेखन का अभ्यास। •भविष्य से सम्बंधित अपने विचार लिखकर प्रकट करना।
सितम्बर	8. गौरवशाली भारतीय सेना (लेख)	15. पत्र-लेखन 18. चित्र-वर्णन 20. संवाद-लेखन	•शब्द युग्म का ज्ञान। •श्रुतिसम भिन्नार्थक शब्द तथा विलोम शब्द लिखना।	•देश भक्ति के गीत गाने का अभ्यास।	•राष्ट्रीय ध्वज बनाना।

द्वितीय सत्र

माह	पाठ	व्याकरण	शब्द कौशल	वाचन कौशल	रचनात्मक अभिव्यक्ति
अक्टूबर	9. देश हमारा (कविता) 10. आओ करें प्रकृति की रक्षा (एकांकी)	8. सर्वनाम 9. विशेषण 10. क्रिया 13. अशुद्धि शोधन	•अनेक शब्दों को उनके एक शब्द से मिलाना व शब्द-युग्म। •पर्यायवाची व विलोम शब्द लिखना।	•प्राकृतिक स्थल का वर्णन। •वृक्षों की ओर मित्रता का कदम बढ़ने की प्रेरणा।	•काव्य लेखन की क्षमता का विकास। •पत्र लेखन का अभ्यास।
नवम्बर	11. ब्रीफ़केस (कहानी) 12. अगर न नभ में बदल होते (कविता)	14. मुहावरे 16. अपठित गद्यांश	•प्रत्यय जोड़कर नवीन शब्दों का निर्माण व विदेशी शब्दों का ज्ञान।	•यात्रा के दौरान बरती जाने वाली सावधानियों की जानकारी। •जलचक्र के बारे में बताना।	•शब्द संकेतों की सहायता से कहानी लेखन का अभ्यास। •शब्द संकेतों की सहायता से अनुच्छेद लेखन का अभ्यास।
दिसम्बर	13. परख 14. कीमती है जल (विज्ञान-कथा)	17. कहानी-लेखन	•पर्यायवाची शब्द, यौगिक शब्दों का ज्ञान।	•प्राथमिक चिकित्सा की जानकारी प्राप्त करना।	•कल्पना शक्ति का विकास, चित्रावलोकन। •संवाद लेखन का अभ्यास।
जनवरी	15. मेट्रो की कहानी : मेट्रो की ज़बानी (आत्मकथा)	19. अनुच्छेद-लेखन	•हिन्दी तथा विदेशी शब्दों का ज्ञान। •पदेन का प्रयोग।	•हवाई सेवा के बारे में जानकारी प्राप्त करना।	•चित्र वर्णन।
फरवरी	16. अमृत वचन (दोहे)	-----	•शब्दों के मानक रूप व विलोम शब्द लिखना	•विभिन्न कवियों के दोहे कक्षा में सुनाना।	•पत्र लेखन का अभ्यास।

परियोजना कार्य

प्रथम सत्र - राष्ट्रीय ध्वज का चित्र बनाएँ तथा लिखें कि आप राष्ट्रीय ध्वज के प्रति सम्मान किस प्रकार प्रदर्शित कर सकते हैं?

द्वितीय सत्र - विभिन्न पक्षियों के घोंसलों के चित्र चिपकाएँ व पक्षियों की कुछ विशेषता के बारे में भी लिखें।

सत्र	मूल्यांकन परीक्षा प्रारूप	पाठ विवरण
प्रथम सत्र	इकाई परीक्षा 1	1. प्रकृति का संदेश (कविता) 2. बुद्धि की जीत (कहानी) 3. रज्जी का शौक (कहानी) 4. अभिमानी गुलाब 5. बंधन का सुख (कविता) व्याकरण --1. भाषा 2. वर्ण, वर्णमाला और मात्रा 3. शब्द 4. वाक्य 5. संज्ञा 6. लिंग 7. वचन
	अर्द्ध वार्षिक परीक्षा	1. प्रकृति का संदेश (कविता) 2. बुद्धि की जीत (कहानी) 3. रज्जी का शौक (कहानी) 4. अभिमानी गुलाब 7. शेखचिल्ली का सपना (हास्य-व्यंग्य) 8. गौरवशाली भारतीय सेना (लेख) व्याकरण - 3. शब्द 4. वाक्य 5. संज्ञा 6. लिंग 7. वचन 11. शब्द-भण्डार 12. विराम-चिह्न 16. अपठित गद्यांश 15. पत्र-लेखन 18. चित्र-वर्णन 20. संवाद-लेखन मधुकलश : 1. गुलाब का फूल 3. अक्ल का दुश्मन
द्वितीय सत्र	इकाई परीक्षा 3	9. देश हमारा (कविता) 10. आओ करें प्रकृति की रक्षा (एकांकी) 11. ब्रीफ़केस (कहानी) 12. अगर न नभ में बदल होते (कविता) व्याकरण 8. सर्वनाम, 9. विशेषण, 10. क्रिया 13. अशुद्धि शोधन, 14. मुहावरे
	वार्षिक परीक्षा	9. देश हमारा (कविता) 10. आओ करें प्रकृति की रक्षा (एकांकी) 11. ब्रीफ़केस (कहानी) 13. परख 15. मेट्रो की कहानी : मेट्रो की ज़बानी (आत्मकथा) 16. अमृत वचन (दोहे) व्याकरण 8. सर्वनाम, 9. विशेषण, 10. क्रिया 13. अशुद्धि शोधन, 14. मुहावरे 16. अपठित गद्यांश 11. शब्द-भण्डार 17. कहानी-लेखन 19. अनुच्छेद- लेखन मधुकलश : 9. तोते की कहानी 11. अर्जुन का घमण्ड