GREEN VIEW PUBLIC SCHOOL SYLLABUS PLANNER SESSION (2020-2021)

<u>CLASS - IV</u>

SUBJECT: ENGLISH

SN O	MONTH		TEST /EXAM	1 DATE		TO BE ASSESSED R NO& NAME)
1	April –May July	PT – 1	Sunbeams 1.Wak up(Poem) 2.Skippir Grammar 1. Sentences 2.Nouns		Sunbeams 1.Wak up(Poem) Grammar 1. Sentences	2.Skipping shoes 2.Nouns
2	August- September	Half yearly Exams	5.TheLlittle Doll(Poem) 7. Run!(Poem) 8 Grammar	4.Before the match 6.The Four Dolls 8. I Am Flying Pronouns	Sunbeams 3.Zoo Manners(Poem) 5.TheLlittle Doll(Poem) 7. Run!(Poem) Grammar 3. Adjectives 5.Articles	4.Before the match 6.The Four Dolls 8. I Am Flying 4. Pronouns
3	October November December	PT – 2	Sunbeams 9. The Boy Who Never Told A L 10.The Golden Touch 11. 12.The Cracked Pot 13. Over The River and Through 14. The Nightingale Grammar 6. Verbs 7.Tenses	The Letter(Poem)	Sunbeams 9. The Boy Who Never Told 10.The Golden Touch 12.The Cracked Pot 13. Over The River and Thr 14. The Nightingale Grammar 6. Verbs 7.Tenses	11. The Letter(Poem)
4	January- February	Annual Exams	Sunbeams 15.Tree Blessings(Poem) 17. The naughty Boy(Poem) 19.The Tragic story(Poem) Grammar 9. Prepositions 10.Punctuation 11.Conjunctions	16. The Giving Tree 18. The Wrestler 20. clever Betty	Sunbeams 15.Tree Blessings(Poem) 17. The naughty Boy(Poem) 19.The Tragic story(Poem) Grammar 9. Prepositions 11.Conjunctions	16. The Giving Tree) 18. The Wrestler 20. clever Betty 0.Punctuation

SUBJECT :- HINDI CLASS :- IV

S. NO	MONTH	TEST	SYLLABUS TO BE COVERED	SYLLABUS TO BE ASSESSED
1	APRIL TO MAY, JULY	PT - I	पलाश १. चिड़िया का घर २.जब मैं पढ़ता था ३ ईमानदारी का इनाम ४ टॉम का काम <u>व्याकरण</u> :-:-(नवतरंग) १.भाषा और व्याकरण २ .वर्ण -विचार ३. शब्द ४.वाक्य १६.अपठित गद्यांश *अभ्यास पत्र - पाठ :-१,२,३,४,१६	पलाश १. चिड़िया का घर २.जब मैं पढ़ता था ३ ईमानदारी का इनाम ४ टॉम का काम <u>व्याकरण :-</u> :-(नवतरंग) १.भाषा और व्याकरण २ .वर्ण -विचार ३. शब्द ४.वाक्य १६. अपठित गद्यांश अभ्यास पत्र - पाठ :-१,२,३,४,१६
2	AUGUST TO SEPTEMB- ER	HALF - YEARLY	पलाश ५. आओ पेड़ लगाए ६.छोटा जादूगर ७. भारत का गौरव हिमालय ८. तिवारी का तोता व्याकरण :-(नवतरंग) ५. संज्ञा ६. लिंग ७. वचन १६. अपठित गद्यांश १८. अनुच्छेद लेखन २०. कहानी- लेखन * अभ्यास पत्र - पाठ:-५,६,७,१६,१८,२०	पलाश ५. आओ पेड़ लगाए ६.छोटा जादूगर ७. भारत का गौरव हिमालय ८. तिवारी का तोता <u>व्याकरण</u> :-(नवतरंग) ५. संज्ञा ६. लिंग ७. वचन १६. अपठित गद्यांश १८. अनुच्छेद लेखन २०. कहानी- लेखन * अभ्यास पत्र - पाठ:-५,६,७,१६,१८,२०
3	OCTOBER TO DECEMBER	PT - 2	पलाश ९. अंडे के छिलके १०. किताबें ११. दो बैलों की कथा १२. मेरी शिक्षा १३.कबीर के दोहे <u>व्याकरण</u> :-(नवतरंग) ८. सर्वनाम ९. विशेषण १०.क्रिया ११. काल १७. पत्र लेखन २९. चित्र लेखन *अभ्यास पत्र:- पाठ -८,९,१०,११,१७,२९	पलाश ९. अंडे के छिलके १०. किताबें ११. दो बैलों की कथा १२. मेरी शिक्षा १३.कबीर के दोहे <u>व्याकरण</u> :-(नवतरंग) ८. सर्वनाम ९. विशेषण १०.क्रिया ११. काल १७. पत्र लेखन २९. चित्र लेखन *अभ्यास पत्र:- पाठ -८,९,१०,११,१७,२९
4	JANUARY TO FEBRUARY	ANNUAL EXAM	पलाश :- १४. संसार पुस्तक है १५. चूहों की धमाचौकड़ी १६. मैं जाता हूँ दिल्ली १७. हमारी दुनिया <u>व्याकरण</u> (नवतरंग) १२. शब्द भंडार १३.विराम - चिन्ह १४. अशुद्धि - संशोधन १५. मुहावरे १७. पत्र - लेखन १९. निबंध - लेखन *अभ्यास - पत्र :- पाठ - १२,१३,१४,१५,१९,	पलाश :- १४. संसार पुस्तक है १५. चूहों की धमाचौकड़ी १६. मैं जाता हूँ दिल्ली १७. हमारी दुनिया <u>व्याकरण</u> (नवतरंग) १२. शब्द भंडार १३.विराम - चिन्ह १४. अशुद्धि— संशोधन १५.मुहावरे १७. पत्र - लेखन १९. निबंध - लेखन अभ्यास - पत्र :- पाठ - १२,१३,१४,१५,१९,

SUBJECT: MATHS

SN	MONTH		TEST /EXAM DATE	SYLLABUSTO BE ASSESSED
0				(CHAPTER NO& NAME)
1	April –May			
			LESSON -1 NUMBERS AND NUMERATION	LESSON -1 NUMBERS AND NUMERATION
	July	PT – 1	LESSON -2 ROMAN NUMERAL	LESSON -2 ROMAN NUMERAL
			LESSON -3 ADDITION	LESSON -3 ADDITION
			LESSON -10 MORE ABOUT PATTERN	LESSON -10 MORE ABOUT PATTERN
			LESSON -4 SUBTRACTION	LESSON -4 SUBTRACTION
2	August-	Half yearly	LESSON – 5 MULTIPLICATION	LESSON – 5 MULTIPLICATION
	September		LESSON -8 MULTIPLES AND FACTORS	LESSON -8 MULTIPLES AND FACTORS
			LESSON -12 SYMMETRY	LESSON -12 SYMMETRY
_			LESSON -6 DIVISION	LESSON -6 DIVISION
3	October	PT – 2	LESSON – 7 UNITARY METHOD	LESSON – 7 UNITARY METHOD
	November		LESSON - 9 FRACTION	LESSON – 9 FRACTION
	December		LESSON -13 PERIMETER AREA	LESSON -13 PERIMETER AREA
			LESSON – 17 DATA HANDLING	LESSON – 17 DATA HANDLING
			LESSON -11 BASIC GEOMETRICAL CONCEPTS	LESSON -11 BASIC GEOMETRICAL CONCEPTS
			LESSON -14 MEASUREMENT	LESSON -14 MEASUREMENT
4	January-	Annual Exam	LESSON -15 MONEY	LESSON -15 MONEY
	February		LESSON 16 -TIME	LESSON 16 -TIME

SUBJECT: SCIENCE

SNO	MONTH	TEST /EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUS TO BE ASSESSED (CHAPTER NO & NAME)
1	April –May July	PT – 1	CH 1 How do plants make their food? CH 2 Adaptation in plants CH3 Adaptation in animals REVISION OF PT-1	CH 1 How do plants make their food? CH 2 Adaptation in plants
2	August- September	PT – 2 (Half yearly)	CH 4 Reproduction in animals CH 5 Respiratory and circulatory system CH 6 Digestive system REVISION OF PT-2	CH3 Adaptation in animals CH 4 Reproduction in animals CH 5 Respiratory and circulatory system CH 6 Digestive system
3	October November December	PT – 3	CH 7 Food- Our basic need CH 8 Clothes- Our protection REVISION OF PT-3	CH 7 Food- Our basic need CH 8 Clothes- Our protection
4	January- February	PT – 4 (Annual Exam)	CH 9 Solid, Liquid, Gases CH 10 Force, Work, Energy CH 11 Air, Water and Weather CH 12 The Solar System CH13 Our Environment- Pollution REVISION OF PT-4	CH 9 Solid, Liquid, Gases CH 10 Force, Work, Energy CH 11 Air, Water and Weather CH 12 The Solar System CH13 Our Environment- Pollution

S.N O	MONTH	TEST /EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUSTO BE ASSESSED (CHAPTER NO& NAME)
1	APY-MAY	PT – 1	L- 1 (India :Our Country) L- 2 (The Northern Mountains)	- 1 (India :Our Country) L- 2 (The Northern Mountains)
2	AUG-SEP	(Half yearly)	L- 3 (The Northern Plains) L- 4 (The Western Desert) L-14 (Our Agriculture) L- 15 (Our Industries) L-18 (Local Self Government) L- 19 (Our Rights and Duties) L-20 (Our National Symbols)	L- 3 (The Northern Plains) L- 4 (The Western Desert) L-14 (Our Agriculture) L- 15 (Our Industries) L-18 (Local Self Government) L- 19 (Our Rights and Duties) L-20 (Our National Symbols)
3	OCT. NOV. DEC.	PT – 2	L- 5 (The Southern Plateau) L-6 (The Coastal Plains and The Island) L-8 (Natural Resources) L- 12 (Our Mineral Wealth) L- 13 (Our Human Resources) L- 16 (Means Of Transport)	L- 5 (The Southern Plateau) L-6 (The Coastal Plains and The Island) L-8 (Natural Resources) L- 12 (Our Mineral Wealth) L- 13 (Our Human Resources) L- 16 (Means Of Transport)
4	JAN. FEB.	Annual Exams	L-7 (The Climate Of Our Country) L-9 (Soils of India) L- 10 (Our Forest Wealth) L-11 (The Water Resources) L-17 (Communication) L-21 (Our Culture) L- 22 (They made History)	L-7 (The Climate Of Our Country) L-9 (Soils of India) L- 10 (Our Forest Wealth) L -11 (The Water Resources) L-17 (Communication) L-21 (Our Culture) L- 22 (They made History)

SUBJECT: ART EDUCATION

Sr. No.	Test / Exam	Text /Exam (Date / Duration)	Duration Of Coverage of Syllabus	Topic / Chapter / Units to be taught
1	Half yearly			Designs on mushroom (colouring) Pelican bird (colouring) Best friends (colouring) Fruits basket (activity) Save environment (colouring) Happy mothers day (activity) Bellpepper (colouring) An emblem of love (activity) My lill hut (activity) Dahi handi (colouring) Village scene (colouring) Village scene (colouring) Poster design (colouring) Landscape (colouring) Leave art (activity) Happy Halloween (activity) Funky Easter eggs (colouring)
2.	Annual exam			1. Swami Vivekanad (colouring) 2. Pussy cat (activity) 3. Sunset scene (colouring) 4. Garbha dance (colouring) 5. Chhath puja (colouring) 6. Hide & seek (colouring) 7. Save trees Save life (colouring) 8. Merry Christmas (colouring) 9. Madhubani art (colouring) 10. Quilling art (activity) 11. Happy Republic day (activity) 12. Hangul – Kashmir's stag (colouring) 13. Eid-Mubarak (colouring) 14. Bharatnatyam (colouring) 15. Woodpecker & hen drawing (activity) 16. Save environment (colouring) 17. Holi Hai! (colouring)

SUBJECT: LIFE SKILL

S.	MONTH	TEST /EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUSTO BE ASSESSED
N				(CHAPTER NO& NAME)
0				
1				
		PT – 1		
	APR-		Lesson -1 (Healthy Body)	Lesson -1 (Healthy Body)
2	SEP	(Half yearly)	Lesson -2 (Good Habits)	Lesson -2 (Good Habits)
		(Lesson -3 (Forgiveness)	Lesson -3 (Forgiveness)
			Lesson -4 (Be A True Friend)	Lesson -4 (Be A True Friend)
			() ()	
		DT 0		
3		PT – 2		
			Lesson – 5 (Helping Hands)	Lesson – 5 (Helping Hands)
	OCT		Lesson – 6 (Hard Work)	Lesson – 6 (Hard Work)
4	FEB	Annual Exams	Lesson – 7 (Man And Animal)	Lesson – 7 (Man And Animal)
			Lesson – 8 (Loving Your Grandparents)	Lesson – 8 (Loving Your Grandparents)
			Lesson – 9 (Trees Are Great)	Lesson – 9 (Trees Are Great)

GREEN VIEW PUBLIC SCHOOL SYLLABUS PLANNER SESSION (2020-2021)

SUBJECT : G.K CLASS & SEC : IV TEACHER : Prabhuja Bharti

TEST /EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUSTO BE ASSESSED (CHAPTER NO& NAME)
Half yearly (September)	Ch. 1: Our national flag Ch. 2: Most beautiful flowers in the world Ch. 3: Reuse waste materials Ch. 4: Vegetables we must eat Ch. 5: Disneyland Ch. 6: Interesting facts about animals Ch. 6: Solar energy- Energy in need Ch. 8: Library etiquettes Ch. 9: Spacecrafts to other planets Ch. 10: India Gate: The Pride of India Ch. 11: The national emblem Ch. 12: Camping Ch. 13: Emojis Ch. 14: Home made meals vs fast food meals Ch. 15: Company of good friends Ch. 16: Amazing science books Ch. 17: First in the world Ch. 18: Swimming Ch. 19: Cleanliness slogans Ch. 20: Stay healthy Ch. 21: Naturopathy	Ch. 1: Our national flag Ch. 2: Most beautiful flowers in the world Ch. 3: Reuse waste materials Ch. 4: Vegetables we must eat Ch. 5: Disneyland Ch. 6: Interesting facts about animals Ch. 6: Solar energy- Energy in need Ch. 8: Library etiquettes Ch. 9: Spacecrafts to other planets Ch. 10: India Gate: The Pride of India Ch. 11: The national emblem Ch. 12: Camping Ch. 13: Emojis Ch. 14: Home made meals vs fast food meals Ch. 15: Company of good friends Ch. 16: Amazing science books Ch. 17: First in the world Ch. 18: Swimming Ch. 19: Cleanliness slogans Ch. 20: Stay healthy Ch. 21: Naturopathy
- Annual Exam Tentative (February-March)	Ch. 22: World's Extremes Ch. 23: JC Bose: A famous indian scientist Ch. 24: Strange buildings around the world Ch. 25: Athletics Ch. 26: Amazing birds Ch. 27: Largest in the world Ch. 28: Words from numbers Ch. 29: Amazing plants Ch. 30: Adventure sports Ch. 31: Must visit places in India Ch. 32: Optical illusions Ch. 33: Universally known famous characters Ch. 34: Unique restaurants Ch. 35: Most useful robots Ch. 36: Wonders of nature Ch. 37: Intelligence quotient Ch. 38: Ancient Indian scientists	Ch. 22: World's Extremes Ch. 23: JC Bose: A famous indian scientist Ch. 24: Strange buildings around the world Ch. 25: Athletics Ch. 26: Amazing birds Ch. 27: Largest in the world Ch. 28: Words from numbers Ch. 29: Amazing plants Ch. 30: Adventure sports Ch. 31: Must visit places in India Ch. 32: Optical illusions Ch. 33: Universally known famous characters Ch. 34: Unique restaurants Ch. 35: Most useful robots Ch. 36: Wonders of nature Ch. 37: Intelligence quotient Ch. 38: Ancient Indian scientists
	Half yearly (September) Annual Exam Tentative	Ch. 1: Our national flag Ch. 2: Most beautiful flowers in the world Ch. 3: Reuse waste materials Ch. 4: Vegetables we must eat Ch. 5: Disneyland Ch. 6: Interesting facts about animals Ch. 8: Solar energy- Energy in need Ch. 8: Library etiquettes Ch. 9: Spacecrafts to other planets Ch. 10: India Gate: The Pride of India Ch. 11: The national emblem Ch. 12: Camping Ch. 13: Emojis Ch. 14: Home made meals vs fast food meals Ch. 15: Company of good friends Ch. 16: Amazing science books Ch. 17: First in the world Ch. 18: Swimming Ch. 19: Cleanliness slogans Ch. 20: Stay healthy Ch. 21: Naturopathy Ch. 21: Naturopathy Ch. 22: World's Extremes Ch. 23: JC Bose: A famous indian scientist Ch. 24: Strange buildings around the world Ch. 28: Words from numbers Ch. 29: Amazing plants Ch. 30: Adventure sports Ch. 31: Must visit places in India Ch. 32: Optical illusions Ch. 33: Universally known famous characters Ch. 35: Most useful robots Ch. 36: Wonders of nature

SUBJECT: COMPUTER

HALF	CH.1	COMPUTER SYSTEM
YEARLY	CH.2	USING WINDOWS 10 OPERATING SYATEM
EXAM	CH.3	TIX PAINT
	CH.4	MORE ON WORD
ANNUAL	CH.5	INSERTING OBJECTS IN WORD
EXAM	CH.6	INTRODUCTION TO MS POWERPOINT
	CH.7	WORKING WITH SLIDES
	CH.8	MORE ON SCRATCH
	CH 9	THE INTERNET