

ST. MONTFORT SR. SEC. SCHOOL, BHOPAL

ACADEMIC SESSION – 2019-20 – SYLLABUS FOR CLASS- IV

ENGLISH IV

CAPS.	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	Poem 1 - In My Head	
2	MARCH	18,19,20,22,23	5	MCB Ls-1 The Raindrops	
3	MARCH	25,26,27,28,29,30	6	MCB Ls-2 Elephant Feast	
4	APRIL	1,2,3,4,5	5	GR-Ls-1 Nouns, Ls-2 Abstract and Collective Nouns	
5	APRIL	8,9,10,11,12 15,16	5	GR-Ls-3 Gender	
6	APRIL	18,20,22	4	Revision for CT 1	
7	APRIL	23	1	Common Test -1	23 APRIL COMMON TEST I ENGLISH CLASS I - XII
8	APRIL	24,25,26,27	5	Writing Skill - 1. Informal Letter, 2. Paragraph Writing	PTM FOR ALL CLASSES 30 APRIL
9	JUNE	17,18,19,20,21,22	6	MCB Ls-3 The Silver Arrow, Poem 2 - Five Little Brothers	
10	JUNE	24,25,26,27,28,29	6	Gr-Ls-4 Countable Plural Nouns, Ls-5 Uncountable Nouns	
11	JULY	1,2,3,4,5,6	6	Revision for UT - 1	
12	JULY	8,9,10,11,12,13	6	UNIT TEST-1	8 TO 13 JULY UNIT TEST I
13	JULY	15,16,17,18,19,20	6	MCB Ls-4 The Old Green Door	
14	JULY	22,23,24,25,26,27	6	MCB Ls-5 Hector Hummingbird	27 JULY Compulsory – PTM for all the classes
15	JULY	29,30,31	3	Writing Skill - 1. Message Writing	
16	AUG	1,2,3		Writing Skill - 2. :Picture Composition	
17	AUG	5,6,7,8,9,10	6	Gr-Ls- 8 Possessive Adjectives, Ls- 9 Order of Adjectives	
18	AUG	13,14,16,17	4	Gr-Ls- 10 Degrees of Comparison	
19	AUG	19,20,21,22,24	5	Gr-Ls- 11 The Simple Present and the Present Continuous Tenses	
20	AUG	26,27,28,29,30,31	6	Revision for S.A. I	
21	SEP	2,3,4,5,6,7	6	Revision for S.A. I	7 SEP Compulsory PTM for all the classes
22	SEP	9	1	Revision for S.A. I	
23	SEP	11 to 21		SEMESTER-1 EXAM	11-21 SEMESTER-1 EXAM
24	SEP	23,24,25,26,27,28	6	MCB Ls-6 Stars with Fuzzy Tails	
25	SEP	30	1	Poem-3 The Swing	
26	OCT	1,3,4,5	4	Gr-Ls 12 The Simple Past Tense	5 OCT Compulsory PTM
27	OCT	9,10,11,12	4	Gr-Ls 13 Future Time	
28	OCT	14,15,16,17,18,19	6	MCB-Ls 8 Collections	COMMON TEST II ENGLISH
29	OCT	21,22,23,24,25,26	6	MCB-Ls 9 The Encounter, Poem-4 The Pets in the Dream	
30	OCT	30,31	2	Writing Skills - 1. Story Writing	
31	NOV	1,2	2	Writing Skills - 2. Notice Writing	
32	NOV	4,5,6,7,8,9	6	Gr-Ls 6 Pronouns	
33	NOV	11,13,14,15,16	5	Gr-Ls 15 Prepositions, Ls 16 Conjunctions	
34	NOV	18,19,20,21	4	Gr-Ls 14 Adverbs	
35	NOV	25,26,27,28,29,30	6	Revision for UT - 2	
36	DEC	2,3,4,5,6,7	6	Unit Test -II	4-10 DEC Unit Test -II
37	DEC	9,10,11,12,13,14	6	MCB-Ls10 Lights! Camera! Actions!	
38	DEC	16,17,18,19,20,21	6	Writing Skills- 1. Formal Letter 2. Diary Entry , Poem-5 Grasshopper Green	
39	JAN	2,3,4	3	Gr-Ls Punctuation	5 -Compulsory PTM for all classes

40	JAN	6,7,8,9,10,11	6	MCB-Ls 11 Exploring the Set	
41	JAN	13,14,15,16,17,18	6	MCB-Ls 12 Crime Never Pays , Poem-6 Frogs at School	
42	JAN	20,21,22,23,24,25	6	Gr-Ls 7 Articles , Ls 17 Subject and Predicate	
43	JAN	27,28,29,30,31	5	Gr-Ls 18 Subject - Verb Agreement , Revision for S.A. 2	
44	FEB	3,4,5	3	Revision for S.A. 2	
45	FEB	6 to 22		FINAL EXAM	6 to 22 Final Exams
	Subject	Common Test 1	Unit Test	Summative Assessment - 1	
	English	Written (25) MCB Ch. 1 GR. Ls 1 & 2		Written (50) MCB Ch. 2 & 3 2. Paragraph Writing GR. Ls 3, 4 & 5 Writing Skills - 1. Informal Letter	Written (80) MCB Ch. 4 & 5 GR. Ls 8, 9, 10 & 11 Writing Skills - 1. Message Writing 2. Picture Composition Tool - 1 Reading(10) Tool - 2 Spelling(10)
		Common Test 2		Unit Test 2	Summative Assessment 2
	English	Written (25) MCB Ch. 6 GR. Ls 12 & 13		Written (50) GR. Ls 6, 15 & 16 Writing 2. Notice Writing MCB Ch. 8 & 9 Writing Skills - 1. Story	Written (80) MCB Ch. 10, 11 & 12 GR. Ls 7, 14, 17, 18 & Punctuation Writing Skills - 1. Formal Letter 2. Diary Entry Tool - 1 Recitation(10) Tool - 2 Writing Skills(10)

हिन्दी - कक्षा - चौथी पाठ्यक्रम - 2019-20

CAPS.	MONTH	DATE	DAY S	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	भाषा रत्न - पाठ - 1 (भाषा और व्याकरण)	
2	MARCH	18,19,20,22,23	5	भाषा सेतु - पाठ - 1 (प्यारा भारत)	
3	MARCH	25,26,27,28,29,30	6	भाषा सेतु - पाठ - 2 (सच्ची मित्रता), अनुच्छेद - 'खेलों का महत्व')	
4	APRIL	1,2,3,4,5	5	भाषा सेतु - पाठ - 3 (हमारे राष्ट्रीय प्रतीक)	
5	APRIL	8,9,10,11,12	5	भाषा रत्न - पाठ - 2 (वर्ण विचार), पत्र - अपने विद्यालय के प्रधानाचार्य को अवकाश के लिए पत्र	
6	APRIL	15,16,18,20	4	भाषा रत्न - पाठ - 3,4 (संज्ञा, लिंग)	
7	APRIL	22,23,24,25,26,27	6	भाषा सेतु - पाठ - 4 (भारत की कोकिला - सरोजिनी नायडू), पाठ - 10 (पर्यायवाची) sem 1 वाला भाग	
8	APRIL	29,30	2	भाषा रत्न - पाठ - 9 (अशुद्धिशोधन), पाठ - 11 (विलोम शब्द) sem1 वाला भाग	
9	JUNE	17,18,19,20,21,22	6	भाषा सेतु - पाठ - 5 (तरुवर), पुनरावृत्ति	
10	JUNE	24,25,26,27,28,29	6	भाषा सेतु - पाठ - 6 (साहसी बालिका), पुनरावृत्ति	
11	JULY	1,2,3,4,5,6	6	पुनरावृत्ति	
12	JULY	8,9,10,11,12,13	6	Unit Test I (प्रथम इकाई परीक्षा) - पाठ्यक्रम - भाषा सेतु - पाठ - 1,2,3, भाषा रत्न - पाठ - 1,2, अनुच्छेद - खेलों का महत्व	8 TO 13 JULY UNIT TEST I
13	JULY	15,16,17,18,19,20	6	भाषा सेतु - पाठ - 7 (दिलवाड़े का मंदिर)	
14	JULY	22,23,24,25,26,27	6	भाषा सेतु - पाठ - 8 (चन्द्रशेखर वैकट रमण), भाषा रत्न - पाठ - 12 (अनेक शब्दों के लिए एक शब्द)	
15	JULY	29,30,31	3	भाषा सेतु - पाठ - 9 (मेरी ऊँची उड़ी पतंग)	
16	AUG	1,2,3		भाषा रत्न - गिनती - 50 से 75 तक, भाषा रत्न - पत्र - अपनी बहन के विवाह में सम्मिलित होने के लिए अवकाश पत्र	

17	AUG	5,6,7,8,9,10	6	भाषा सेतु - पाठ - 10 - न्यायमंत्री, भाषा रत्न - पाठ - 13 (महावरे) (sem 1 वाला भाग)	
18	AUG	13,14,16,17	4	प्रथम सामान्य परीक्षा की पुनरावृत्ति	
19	AUG	19,20,21,22,24	5	प्रथम सामान्य परीक्षा (Common Test 1) - पाठ्यक्रम - भाषा सेतु - पाठ - 4,5, भाषा रत्न - पाठ - 3, भाषा सेतु - पाठ - 11 (पुस्तक प्रेमी अब्राहम लिंकन)	20 AUG COMMON TEST I HINDI
20	AUG	26,27,28,29,30,31	6	भाषा रत्न - निबंध (वर्षा ऋतु), पाठ - 5 (वचन)	
21	SEP	2,3,4,5,6,7	6	Semester 1 (अर्द्ध वार्षिक परीक्षा) की पुनरावृत्ति	
22	SEP	9	1	पुनरावृत्ति	
23	SEP	11 to 21		अर्द्ध वार्षिक परीक्षा - पाठ्यक्रम - भाषा सेतु - पाठ - 6,7,8,9,10,11, भाषा रत्न - पाठ - 4 (लिंग), पाठ - 9,10,11,12,13 (sem 1 वाला भाग), गिनती - 51 से 75 तक, पत्र - अपने विद्यालय के प्रधानाचार्य को अवकाश के लिए पत्र, अपनी बहन के विवाह में सम्मिलित होने के लिए अवकाश पत्र, निबंध - वर्षा ऋतु, वाचन - पाठ - 10, श्रुतिलेख - पाठ - 9,11 (भाषा सेतु)	11-21 SEMESTER -1 EXAM
24	SEP	23,24,25,26,27,28	6	भाषा सेतु - पाठ - 12 (गुब्बारे से हवाई जहाज तक), 13 (आँखों के तारे)	
25	SEP	30	1	गिनती - 75 से 100 तक	
26	OCT	1,3,4,5	4	भाषा रत्न - पाठ - 6 (सर्वनाम), 7 (विशेषण)	
27	OCT	9,10,11,12	4	भाषा सेतु - पाठ - 14 (बोल का मोल)	
28	OCT	14,15,16,17,18,19	6	भाषा सेतु - पाठ - 15 (कलम आज उनकी जय बोल)	
29	OCT	21,22,23,24,25,26	6	भाषा सेतु - पाठ - 16 (कबीर के दोहे), भाषा रत्न - पाठ - 9 (अशुद्धि शोधन) sem 2 वाला भाग	
30	OCT	30,31	2	भाषा रत्न - पाठ - 8 (क्रिया)	
31	NOV	1,2	2	भाषा रत्न - पाठ - 10,11 - पर्यायवाची, विलोम शब्द (sem 2 वाला भाग)	
32	NOV	4,5,6,7,8,9	6	भाषा सेतु - पाठ 17 (वीर बालक सुन्दर लाल), मित्र के जन्मदिन का आमंत्रण - स्वीकृति पत्र)	
33	NOV	11,13,14,15,16	5	भाषा रत्न - निबंध - खेलों का महत्व, पुनरावृत्ति (द्वितीय सामान्य परीक्षा)	
34	NOV	18,19,20,21	4	द्वितीय सामान्य परीक्षा - Common Test 2 - पाठ्यक्रम - भाषा सेतु - पाठ - 12,13, भाषा रत्न - पाठ - 5, भाषा सेतु - पाठ - 18 (दिमागी पेंच), भाषा रत्न - पाठ - 12 (अनेक शब्दों के लिए एक शब्द)	19TH NOV COMMON TEST II HINDI
35	NOV	25,26,27,28,29,30	6	भाषा सेतु - पाठ - 19 (बंद करो तकरार) (पुनरावृत्ति)	
36	DEC	2,3,4,5,6,7	6	द्वितीय इकाई परीक्षा - पाठ्यक्रम - भाषा सेतु - पाठ - 13,14,15, भाषा रत्न - पाठ - 6,7, निबंध - गणतंत्र दिवस	2ND-9TH DEC UNIT TEST -II
37	DEC	9,10,11,12,13,14	6	भाषा सेतु - पाठ - 20 (ये तारे)	
38	DEC	16,17,18,19,20,21	6	भाषा सेतु - पाठ - 21 - घर प्यारा घर, भाषा रत्न - अपने विद्यालय के प्रधानाचार्य को अवकाश के लिए पत्र	
39	JAN	2,3,4	3	भाषा रत्न - निबंध (जीवन में खेलों का महत्व)	
40	JAN	6,7,8,9,10,11	6	भाषा सेतु - पाठ - 22 (जूलूस चींटियों का)	
41	JAN	13,14,15,16,17,18	6	भाषा रत्न - पाठ - 13 (महावरे) sem 2 वाला भाग	
42	JAN	20,21,22,23,24,25	6	भाषा रत्न - पत्र - अपनी बहन के विवाह में सम्मिलित होने के लिए पत्र	
43	JAN	27,28,29,30,31	5	Semester 2 Exam - वार्षिक परीक्षा की पुनरावृत्ति	
44	FEB	1, 3,4,5	3	Semester 2 Exam - वार्षिक परीक्षा की पुनरावृत्ति	
45	FEB	6 to 22		वार्षिक परीक्षा - पाठ्यक्रम - भाषा सेतु - पाठ - 17,18,19,20,21,22, भाषा रत्न - पाठ - 8 (क्रिया), 9,10,11,12,13 (sem 2 वाला भाग), गिनती - 76 से 100 तक, पत्र - अपने जन्मदिन पर मित्र को बुलाने के लिए निमंत्रण पत्र, भाई के विवाह में सम्मिलित होने के लिए मित्र को निमंत्रण पत्र, निबंध - गणतंत्र दिवस, मेरा प्रिय त्योहार (होली), कविता श्रवण - पाठ - 19, श्रुतिलेख - पाठ - 20,21	6TH to 22ND FEB Final Exams

	परीक्षा	उपकरण/टूल्स	अंक
	UT-1	लिखित परीक्षा (written)	50
	CT-1	लिखित परीक्षा (written)	25
	SEM 1	लिखित परीक्षा (written)	80
		पाठ वाचन (Reading)	10
		श्रुतिलेख (Dictation)	10
	CT-2	लिखित परीक्षा (written)	25
	UT-2	लिखित परीक्षा (written)	50
	SEM 2	लिखित परीक्षा (written)	80
		कविता श्रवण (Recitation)	10
		श्रुतिलेख (Dictation)	10

SUBJECT MATHS CLASS IV (2019-20)

CAPS.	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	CH-1 LOOKING BACK	
2	MARCH	18,19,20,22,23	5	CH- 2 NUMERATION	
3	MARCH	25,26,27,28,29,30	6	CONTINUE	
4	APRIL	1,2,3,4,5	5	CH- 3 ADDITION AND SUBTRACTION	
5	APRIL	8,9,10,11,12	5	CONTINUE	
6	APRIL	15,16,18,20	4	CONTINUE	
7	APRIL	22,23,24,25,26,27	6	CONTINUE	
8	APRIL	29,30	2	CONTINUE	
9	JUNE	17,18,19,20,21,22	6	CH- 4 MULTIPLICATION	
10	JUNE	24,25,26,27,28,29	6	CONTINUE	
11	JULY	1,2,3,4,5,6	6	CH-5 DIVISION	
12	JULY	8,9,10,11,12,13	6	UNIT TEST I	8 TO 13 JULY UNIT TEST I SYLLABUS (CH- 1 TO 4)
13	JULY	15,16,17,18,19,20	6	CONTINUE	
14	JULY	22,23,24,25,26,27	6	CONTINUE	
15	JULY	29,30,31	3	CH - 11 GEOMETRY	
16	AUG	1,2,3		CONTINUE	
17	AUG	5,6,7,8,9,10	6	CONTINUE	6TH AUG COMMON TEST I CLASS (I-X) MATHS SYLLABUS CH 5
18	AUG	13,14,16,17	4	CH- 6 FACTORS AND MULTIPLIES	
19	AUG	19,20,21,22,24	5	CONTINUE	
20	AUG	26,27,28,29,30,31	6	CONTINUE	
21	SEP	2,3,4,5,6,7	6	REVISION	
22	SEP	9	1	REVISION	
23	SEP	11 to 21		SEMESTER -1 EXAM	11-21 SEMESTER -1 EXAM SYLLLABUS (CH 1,2,3,4,5,6,11,15)
24	SEP	23,24,25,26,27,28	6	CH- 7 FRACTIONS	
25	SEP	30	1	CONTINUE	
26	OCT	1,3,4,5	4	CH- 16 DATA HANDLING	
27	OCT	9,10,11,12	4	CONTINUE	
28	OCT	14,15,16,17,18,19	6	CH- 8 DECIMALS	
29	OCT	21,22,23,24,25,26	6	CONTINUE	22 OCT COMMON TEST II MATHS SYLLABUS CH 7
30	OCT	30,31	2	CONTINUE	
31	NOV	1,2	2	CH- 12 PERIMETER AND AREA	
32	NOV	4,5,6,7,8,9	6	CONTINUE	
33	NOV	11,13,14,15,16	5	CONTINUE	
34	NOV	18,19,20,21	4	CH-13 VISUALIZING 3D SHAPES	

35	NOV	25,26,27,28,29,30	6	CH - 9 MEASUREMENT	
36	DEC	2,3,4,5,6,7	6	UNIT TEST -II	2ND-9TH DEC UNIT TEST -II
37	DEC	9,10,11,12,13,14	6	CONTINUE	SYLLABUS (CH 8 & 12)
38	DEC	16,17,18,19,20,21	6	CH- 14 SYMMETRY	
39	JAN	2,3,4	3	CH -10 TIME AND CALENDAR	
40	JAN	6,7,8,9,10,11	6	CONTINUE	
41	JAN	13,14,15,16,17,18	6	CONTINUE	
42	JAN	20,21,22,23,24,25	6	CONTINUE	
43	JAN	27,28,29,30,31	5	REVISION	
44	FEB	1, 3,4,5	3	REVISION	
45	FEB	6 to 22			6TH to 22ND FEB Final Exams (CH-7,8,9,10,12,13,14,16)
				SEMESTER TOOLS	
				HALF YEARLY FINAL EXAMS	
				TABLE TEST (10)	QUIZ (10)
				NOTEBOOK MARKS(10)	NOTEBOOK MARKS (10)

SUBJECT: EVS CLASS IV (2019-20)

CAPS.	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	Unit-1 - Relationships - Chapter 1-My Family	
2	MARCH	18,19,20,22,23	5	Chapter 1-My Family Contd.....,	
3	MARCH	25,26,27,28,29,30	6	Chapter 2-Where Do Babies Comes From	
4	APRIL	1,2,3,4,5	5	Chapter 2-Where Do Babies Comes From Contd.....,	
5	APRIL	8,9,10,11,12	5	Chapter3:-My Extended Family	
6	APRIL	15,16,18,20	4	Chapter3:-My Extended Family Contd.....,	
7	APRIL	22,23,24,25,26,27	6	Chapter 4:-Feeling Around	
8	APRIL	29,30	2	Chapter 4:-Feeling Around Contd.....,	
9	JUNE	17,18,19,20,21,22	6	Unit-2 Work and Play - Chapter 5:-Recreation	
10	JUNE	24,25,26,27,28,29	6	Chapter 5:-Recreation Contd....., Revision for UT-1	
11	JULY	1,2,3,4,5,6	6	Revision for UT-1	
12	JULY	8,9,10,11,12,13	6	Unit Test Exams-1	8 TO 13 JULY UNIT TEST I (Chapters 1,2 & 3)
13	JULY	15,16,17,18,19,20	6	Chapter 6:-People at Work	
14	JULY	22,23,24,25,26,27	6	Chapter 6:-People at Work Contd.....,	
15	JULY	29,30,31	3	Unit- 3 Animals and Plants - Chapter 7-Animals and their Friends	
16	AUG	1,2,3		Chapter 7-Animals and their Friends Contd.....,	
17	AUG	5,6,7,8,9,10	6	Chapter 8:-Birds Revision for Common Test-I	
18	AUG	13,14,16,17	4	Chapter 8:-Birds Contd.....,	13TH AUG COMMON TEST I CLASS (IV) Chapter (4)
19	AUG	19,20,21,22,24	5	Chapter 9:-The Plant World	
20	AUG	26,27,28,29,30,31	6	Chapter 9:-The Plant World Contd.....,	
21	SEP	2,3,4,5,6,7	6	Chapter 11:-Journey of Food Revision for S.A.-I	
22	SEP	9	1	Revision for S.A.-I	
23	SEP	11 to 21		Semester Exam - I	11-21 Semester Exam - I Chapters (5,6,7,8, &9)
24	SEP	23,24,25,26,27,28	6	Chapter 11:-Journey of Food Contd.....,	
25	SEP	30	1	Chapter 12:-Community Eating	
26	OCT	1,3,4,5	4	Chapter 12:-Community Eating Contd.....,	
27	OCT	9,10,11,12	4	Chapter 13:-Tasting and Eating Food	
28	OCT	14,15,16,17,18,19	6	Chapter 13:-Tasting and Eating Food Contd.....,	
29	OCT	21,22,23,24,25,26	6	Unit 5:-Shelter Chapter:-14:Where Do Animals Live?	
30	OCT	30,31	2	Chapter:-14:Where Do Animals Live? Contd....., Revision for Common Test-II	
31	NOV	1,2	2	Revision for Common Test-II	

32	NOV	4,5,6,7,8,9	6	Chapter :-16: Disposal of Waste	5TH NOV COMMON TEST II CLASS (IV) EVS Chapter (11)
33	NOV	11,13,14,15,16	5	Chapter :-16: Disposal of Waste Contd.....,	
34	NOV	18,19,20,21	4	Unit 6- Work Chapter 18:-Water in our Lives Revision for UT-2	
35	NOV	25,26,27,28,29,30	6	Chapter 18:-Water in our Lives Contd....., Revision for UT-2	
36	DEC	2,3,4,5,6,7	6	Unit Test-II	2ND-9TH DEC UNIT TEST -II Chapters (12 &13)
37	DEC	9,10,11,12,13,14	6	Chapter 19:-Clean Water	
38	DEC	16,17,18,19,20,21	6	Chapter 19:-Clean Water Contd.,	
39	JAN	2,3,4	3	Chapter 21:-Paying for Travel	
40	JAN	6,7,8,9,10,11	6	Chapter 21:-Paying for Travel Contd	
41	JAN	13,14,15,16,17,18	6	Chapter 21:-Paying for Travel Contd Revision for S.A. -II	
42	JAN	20,21,22,23,24,25	6	Revision for S.A. -II	
43	JAN	27,28,29,30,31	5	Revision for S.A. -II	
44	FEB	1, 3,4,5	3	Revision for S.A. -II	
45	FEB	6 to 22		Semester Exam - II	6TH to 22ND FEB Final Exams EVS Chapters (14,16, 18, 19 & 21)

TOOL BOX FOR EVS - CLASS IV (2019-20)

08-13 July 2019		13-Aug-19	11 - 21 Sep 2019
U.T. 1 (50 M.)		C.T. 1 (25 M.)	SEM.1 (80M.)
New Approach to Environmental Studies- Chapter 1- My Family Chapter 2-Where Do Babies Comes From, Chapter 3- My Extended Family,		New Approach to Environmental Studies - Chapter 4- Feeling Around	New Approach to Environmental Studies- Chapter5- Recreation, Chapter 6- People at Work, Chapter7- Animals and their Friends ,Chapter 8- Birds, Chapter 9- The Plant World Tools (20m.) 1. Chart Making (10m.) 2. Presentation (10 M.)
05/11/2019		02 -09 Dec. 2019	06 - 22 Feb 2019
C.T. 3 (25M.)		U.T. 2 (50M.)	SEM.2 (80M.)
New Approach to Environmental Studies- _Chapter 11 Journey of Food		New Approach to Environmental Studies- Chapter 12 Community Eating Tasting and Eating Food, Chapter 13 -	New Approach to Environmental Studies - Chapter 14- Where Do Animals Live?Chapter 16 -Disposal of Waste, Chapter 18- Water in Our Lives, Chapter 19- Clean Water, Chapter 21- Paying for Travel Tools (20m.) 1Model Making -10 M 2Presentation- 10 M

(2019-20) Subject-Computer (Class-4)

CAPS	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	Lesson-1 "Know your computer"	
2	MARCH	18,19,20,22,23	5	Continue.....	
3	MARCH	25,26,27,28,29,30	6	Continue.....	
4	APRIL	1,2,3,4,5	5	Lesson-2 "Working with Windows-7"	
5	APRIL	8,9,10,11,12	5	Continue.....	
6	APRIL	15,16,18,20	4	Continue.....	
7	APRIL	22,23,24,25,26,27	6	Continue.....	23 APRIL COMMON TEST I ENGLISH CLASS I - XII
8	APRIL	29,30	2	Continue.....	
9	JUNE	17,18,19,20,21,22	6	Lesson-3 "Tux Paint"	
10	JUNE	24,25,26,27,28,29	6	Continue.....	
11	JULY	1,2,3,4,5,6	6	Continue.....	
12	JULY	8,9,10,11,12,13	6	UNIT TEST I	8 TO 13 JULY UNIT TEST I
13	JULY	15,16,17,18,19,20	6	Lesson-4 "MS Word 2007: "Formatting Text"	
14	JULY	22,23,24,25,26,27	6	Continue.....	
15	JULY	29,30,31	3	Continue.....	
16	AUG	1,2,3		Continue.....	
17	AUG	5,6,7,8,9,10	6	Lesson-5 "Fun with LOGO"	
18	AUG	13,14,16,17	4	Continue.....	
19	AUG	19,20,21,22,24	5	Continue.....	
20	AUG	26,27,28,29,30,31	6	Continue.....	
21	SEP	2,3,4,5,6,7	6	Revision	
22	SEP	9	1	Revision	
23	SEP	11 to 21		Syllabus for SEMESTER -1 Exam Lesson- (1 to 5)	11-21 SEMESTER -1 Exam
24	SEP	23,24,25,26,27,28	6	Lesson-6 "LOGO Arithmetic Operators"	
25	SEP	30	1	Continue.....	
26	OCT	1,3,4,5	4	Continue.....	
27	OCT	9,10,11,12	4	Continue.....	
28	OCT	14,15,16,17,18,19	6	Lesson-7 "LOGO Procedures"	
29	OCT	21,22,23,24,25,26	6	Continue.....	
30	OCT	30,31	2	Continue.....	
31	NOV	1,2	2	Continue.....	
32	NOV	4,5,6,7,8,9	6	Lesson-8 "MS Power Point"	
33	NOV	11,13,14,15,16	5	Continue.....	
34	NOV	18,19,20,21	4	Continue.....	
35	NOV	25,26,27,28,29,30	6	Continue.....	
36	DEC	2,3,4,5,6,7	6	Unit Test -II	4-10 DEC Unit Test -II
37	DEC	9,10,11,12,13,14	6	Unit Test -II	
38	DEC	16,17,18,19,20,21	6	Lesson-9 "More on Internet"	
39	JAN	2,3,4	3	Continue.....	
40	JAN	6,7,8,9,10,11	6	Continue.....	
41	JAN	13,14,15,16,17,18	6	Continue.....	
42	JAN	20,21,22,23,24,25	6	Revision	
43	JAN	27,28,29,30,31	5	Revision	
44	FEB	3,4,5	3	Revision	
45	FEB	6 to 22		Syllabus for Final Exam (Lesson- 6 to 9)	6 to 22 Final Exams

VALUE EDUCATION CLASS-IV

CAPS.	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	Pledge	
2	MARCH	18,19,20,22,23	5	Pledge (cont.....)	
3	MARCH	25,26,27,28,29,30	6	Prayer to St. Louis Marie De Montfort	
4	APRIL	1,2,3,4,5	5	Prayer(cont.....)	
5	APRIL	8,9,10,11,12	5	Our Monogram	
6	APRIL	15,16,18,20	4	Our Monogram (cont.....)	
7	APRIL	22,23,24,25,26,27	6	Montfortian Educational Ethos Points 1 to 10	
8	APRIL	29,30	2	Montfortian Educational Ethos Points 1 to 10	
9	JUNE	17,18,19,20,21,22	6	Profile of a Montfortian Points 1 to 10	
10	JUNE	24,25,26,27,28,29	6	(cont.....)	
11	JULY	1,2,3,4,5,6	6	We take a pride in these Conditions	
12	JULY	8,9,10,11,12,13	6	UNIT TEST I	8 TO 13 JULY UNIT TEST I
13	JULY	15,16,17,18,19,20	6	We take a pride in these conditions (cont....)	
14	JULY	22,23,24,25,26,27	6	Healthy Diet	
15	JULY	29,30,31	3	Healthy Diet (cont.....)	
16	AUG	1,2,3		School Anthem-II	
17	AUG	5,6,7,8,9,10	6	School Anthem - II (CONT...)	
18	AUG	13,14,16,17	4	Prayer Before and After Class	
19	AUG	19,20,21,22,24	5	Prayer Before and After Class (cont.....)	
20	AUG	26,27,28,29,30,31	6	Revision	
21	SEP	2,3,4,5,6,7	6	Revision	
22	SEP	9	1	Revision	
23	SEP	11 to 21		SEMESTER -1 EXAM	11-21 SEMESTER -1 EXAM
24	SEP	23,24,25,26,27,28	6	Ls -1 The Four Harmonious Friends	
25	SEP	30	1	(cont.....)	
26	OCT	1,3,4,5	4	(cont.....)	
27	OCT	9,10,11,12	4	Ls -2 The Copper Coin	
28	OCT	14,15,16,17,18,19	6	(cont.....)	
29	OCT	21,22,23,24,25,26	6	Ls - 3 Ramakrishna's Vision	
30	OCT	30,31	2	(cont.....)	
31	NOV	1,2	2	(cont....)	
32	NOV	4,5,6,7,8,9	6	Ls -4 Birbal Caught The Thief	
33	NOV	11,13,14,15,16	5	(cont.....)	
34	NOV	18,19,20,21	4	(cont.....)	
35	NOV	25,26,27,28,29,30	6	Ls - 6 Aarav and His Brother	
36	DEC	2,3,4,5,6,7	6	UNIT TEST -II	2ND-9TH DEC UNIT TEST -II
37	DEC	9,10,11,12,13,14	6	UNIT TEST -II	
38	DEC	16,17,18,19,20,21	6	(cont.....)	
39	JAN	2,3,4	3	(cont.....)	
40	JAN	6,7,8,9,10,11	6	Ls - 8 How to Win and Lose Gracefully	
41	JAN	13,14,15,16,17,18	6	(cont.....)	
42	JAN	20,21,22,23,24,25	6	Revision	
43	JAN	27,28,29,30,31	5	Revision	
44	FEB	1, 3,4,5	3	FINAL EXAM	
45	FEB	6 to 22		FINAL EXAM	6TH to 22ND FEB Final Exams

CLASS-IV G.K (2019-20)

CAPSULE	MONTH	DATE	DAY S	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	1. Hello India	
2	MARCH	18,19,20,22,23	5	2. India ; Administrative Divisions	
3	MARCH	25,26,27,28,29,30	6	3. Presidents of India	
4	APRIL	1,2,3,4,5	5	4. Prime Ministers of India	
5	APRIL	8,9,10,11,12	5	5. India : Famous Buildings and Monuments	
6	APRIL	15,16,18,20	4	6.World; Famous Buildings and Monuments	
7	APRIL	22,23,24,25,26,27	6	7.First in the India	
8	APRIL	29,30	2	Class Test	
9	JUNE	17,18,19,20,21,22	6	8. First in the World	
10	JUNE	24,25,26,27,28,29	6	The World Around Us-I	
11	JULY	1,2,3,4,5,6	6	The World Around Us-I....(cont)	
12	JULY	8,9,10,11,12,13	6	9. India's Superlatives	
13	JULY	15,16,17,18,19,20	6	10. World's Superlatives	
14	JULY	22,23,24,25,26,27	6	11. Animals ' Superlatives	
15	JULY	29,30,31	3	12. Fast Facts	
16	AUG	1,2,3		13. Flags Of Different Countries	
17	AUG	5,6,7,8,9,10	6	14. Countries And Their People	
18	AUG	13,14,16,17	4	Revision	
19	AUG	19,20,21,22,24	5	Revision	
20	AUG	26,27,28,29,30,31	6	Revision	
21	SEP	2,3,4,5,6,7	6	Revision	
22	SEP	9	1	Revision	
23	SEP	11 to 21		Semester Exam - I	11-21 Semester Exam - I
24	SEP	23,24,25,26,27,28	6	15. Abbreviations	
25	SEP	30	1	16. Internal Organs of Our Body	
26	OCT	1,3,4,5	4	The World Around Us-II	
27	OCT	9,10,11,12	4	17. Body Conditions	
28	OCT	14,15,16,17,18,19	6	18. Extreme Machines	
29	OCT	21,22,23,24,25,26	6	19. Scientific Instruments	
30	OCT	30,31	2	20. Inventions	
31	NOV	1,2	2	Class Test	
32	NOV	4,5,6,7,8,9	6	21. Common Tools	
33	NOV	11,13,14,15,16	5	22. Musical Instruments	

34	NOV	18,19,20,21	4	23. Books and Their Authors 24. Sports and Games	
35	NOV	25,26,27,28,29,30	6	The World Around Us-III	
36	DEC	2,3,4,5,6,7	6	25. Sports Pictograms	
37	DEC	9,10,11,12,13,14	6	26. National Games of Different Countries	
38	DEC	16,17,18,19,20,21	6	27. India ; Sports Personalities	
39	JAN	2,3,4	3	28. World : Sports Personalities	
40	JAN	6,7,8,9,10,11	6	Revision	
41	JAN	13,14,15,16,17,18	6	Revision	
42	JAN	20,21,22,23,24,25	6	Revision	
43	JAN	27,28,29,30,31	5	Revision	
44	FEB	3,4,5	3	Revision	
45	FEB	6 to 22		FINAL EXAM	6-22 FINAL EXAMS

Class IV MUSIC

Month	Topic
Semester I	National Anthem
	School Anthem
	Basics of Music
	> Definitions – Music, Note, Rhythm, Tempo & octave.
	> Eight basic Alankars.
	Reading and singing the following songs with clear pronunciation
	• My life is in you lord
	• For the lord is good
• National song-vande matram	
Revision	
Semester II	Reading and singing the following songs with clear pronunciation
	• Lord make us an instrument of your peace
	One hindi devotional song
	One festive song
	One patriotic song
Revision of basics, songs, hymns & Anthems.	

विषय :- नृत्य 2019- 20

S.A.-I	
प्रश्न 1	भरतनाट्यम् नृत्य को संगीत बद्ध "तंजौर" बंधुओ के नाम बताईये?
प्रश्न 2	निम्नलिखित राज्यों से संबंधित नृत्यों के नाम लिखिए ?
प्रश्न 3	भरतनाट्यम् नृत्य के कौन से विभिन्न अंश होते हैं?
प्रश्न 4	भरतनाट्यम् नृत्य को किन दो भागों में विभक्त किया गया है?
विषय :- नृत्य 2019- 20	
S.A. -II	
प्रश्न 1	भारतीय लोक नृत्य की सूची लिखें?
प्रश्न 2	हिन्दुस्तानी शास्त्रीय नृत्य कितने प्रकार के होते हैं?
प्रश्न 3	भरतनाट्यम् नृत्य को कितने अंगों में विभाजित किया गया है?
प्रश्न 4	मुद्राएँ कितनी प्रकार की होती हैं?

SUBJECT-DRAWING CLASS - 4

CAPSULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	1. Santa Claus	
2	MARCH	18,19,20,22,23	5	2. Fruit	
3	MARCH	25,26,27,28,29,30	6	3. Face Drawing	
4	APRIL	1,2,3,4,5	5	4. Ice Cream	
5	APRIL	8,9,10,11,12	5	5. Join the dot	
6	APRIL	15,16,18,20	4	6. Lotus	
7	APRIL	22,23,24,25,26,27	6	7. Patterns	
8	APRIL	29,30	2	8. Flower Pot	
9	JUNE	17,18,19,20,21,22	6	9. Chimpoo, 19. Story Time	
10	JUNE	24,25,26,27,28,29	6	10. Shepard	
11	JULY	1,2,3,4,5,6	6	11. Robot	
12	JULY	8,9,10,11,12,13	6		8 TO 13 JULY UNIT TEST I
13	JULY	15,16,17,18,19,20	6	12. Birthday Cake	
14	JULY	22,23,24,25,26,27	6	13. Save Trees	
15	JULY	29,30,31	3	14. Peacock	
16	AUG	1,2,3		15. Photo Frame	
17	AUG	5,6,7,8,9,10	6	16. Sunflower	
18	AUG	13,14,16,17	4	17. Paper Folding	
19	AUG	19,20,21,22,24	5	18. Pastel Colouring	
20	AUG	26,27,28,29,30,31	6	Revision	
21	SEP	2,3,4,5,6,7	6	20. Puzzle-Duzzle	
22	SEP	9	1	21. Animal Faces	
23	SEP	11 to 21		SEMESTER-1 EXAM	11-21 SEMESTER-1 EXAM
24	SEP	23,24,25,26,27,28	6	22. On the moon	
25	SEP	30	1	23. Butterfly	
26	OCT	1,3,4,5	4	24. Match Stick Pasting	
27	OCT	9,10,11,12	4	25. How to draw a face?	
28	OCT	14,15,16,17,18,19	6	26. Astronaut	
29	OCT	21,22,23,24,25,26	6	27. Sketch Dots	
30	OCT	30,31	2	28. Scenery	
31	NOV	1,2	2	29. Scenery	
32	NOV	4,5,6,7,8,9	6	, 36. Paper Folding	
33	NOV	11,13,14,15,16	5	30. Lady Finger Impression,	
34	NOV	18,19,20,21	4	31. Dog's Bone	
35	NOV	25,26,27,28,29,30	6	32. Colouring Time	
36	DEC	2,3,4,5,6,7	6	UNIT TEST - 2	2ND-9TH DEC UNIT TEST -II
37	DEC	9,10,11,12,13,14	6	33. Cross Stitch	
38	DEC	16,17,18,19,20,21	6	34. Human Action	
39	JAN	2,3,4	3	35. Aquarium	
40	JAN	6,7,8,9,10,11	6	37. The mask	
41	JAN	13,14,15,16,17,18	6	Revision	
42	JAN	20,21,22,23,24,25	6	Revision	
43	JAN	27,28,29,30,31	5	Revision	
44	FEB	1, 3,4,5	3	REVISION	
45	FEB	6 to 22		FINAL EXAM	6TH to 22ND FEB Final Exams

LANGUAGE LAB,CLASS-IV

S.NO.	MONTH		TASK	EXAM
1	March		Greetings and Introduction	
2	April		Colours around us - Nouns	
3	June		Buying things -Verb	
4	July		At the park- Adverb	
5	August		Holiday gateways -Verb 2	
6	September		Making friends - Articles	SA-1
7	October		A look into the future-Adverbs	
8	November		Asking Questions - Articles	
9	December		Food for thought	
10	January		Better than the best	
11	February		FINAL EXAM	SA-2

CLASS - IV SUBJECT - PHYSICAL EDUCATION

CAPSULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES
1	MARCH	14,15,16	3	Need and important of health education.	
2	MARCH	18,19,20,22,23	5	TO BE CONT.....	
3	MARCH	25,26,27,28,29,30	6	Warm up exercises and specific exercise.	
4	APRIL	1,2,3,4,5	5	TO BE CONT.....	
5	APRIL	8,9,10,11,12	5	stand at ease, and attention.(right turn, left turn,about turn.)	
6	APRIL	15,16,18,20	4	Postures (meaning and concept of correct Posture)	
7	APRIL	22,23,24,25,26,27	6	"Common postural debormities- Knock knee, Flat foot.	
8	APRIL	29,30	2	TO BE CONT.....	
9	JUNE	17,18,19,20,21,22	6	Yoga / P.T	
10	JUNE	24,25,26,27,28,29	6	TO BE CONT.....	
11	JULY	1,2,3,4,5,6	6	Yoga Meditation and its benefits.	
12	JULY	8,9,10,11,12,13	6	sports and nutrition.	
13	JULY	15,16,17,18,19,20	6	Meaning of yoga, important of yoga., balance diet, elements of diet, components of diet, role of diet on performance. To be cont.....	
14	JULY	22,23,24,25,26,27	6	tips of hygiene.	
15	JULY	29,30,31	3	benefits of asanas.	
16	AUG	1,2,3		Safety measures and first aid.	
17	AUG	5,6,7,8,9,10	6	Selection of students for sports day.	
18	AUG	13,14,16,17	4	TO BE CONT.....	
19	AUG	19,20,21,22,24	5	TO BE CONT.....	
20	AUG	26,27,28,29,30,31	6	TO BE CONT.....	
21	SEP	2,3,4,5,6,7	6	Athletics, height and weight.	
22	SEP	9	1	TO BE CONT.....	
23	SEP	11 to 21		SKILL TEST.	SEMESTER I EXAM
24	SEP	23,24,25,26,27,28	6	Common sports injury and first aid.	

25	SEP	30	1	TO BE CONT.....	
26	OCT	1,3,4,5	4	TO BE CONT.....	
27	OCT	9,10,11,12	4	Minor and major game skills of the game/sports	
28	OCT	14,15,16,17,18,19	6	TO BE CONT.....	
29	OCT	21,22,23,24,25,26	6	Recreation games.	
30	OCT	30,31	2	TO BE CONT.....	
31	NOV	1,2	2	lead up games .	
32	NOV	4,5,6,7,8,9	6	TO BE CONT.....	
33	NOV	11,13,14,15,16	5	Preparation for the sports day.	
34	NOV	18,19,20,21	4	TO BE CONT.....	
35	NOV	25,26,27,28,29,30	6	TO BE CONT.....	
36	DEC	2,3,4,5,6,7	6	Recreation games.	
37	DEC	9,10,11,12,13,14	6	TO BE CONT.....	
38	DEC	16,17,18,19,20,21	6	lead up games.	
39	JAN	2,3,4	3	TO BE CONT.....	
40	JAN	6,7,8,9,10,11	6	March past practice.	
41	JAN	13,14,15,16,17,18	6	TO BE CONT.....	
42	JAN	20,21,22,23,24,25	6	TO BE CONT.....	
43	JAN	27,28,29,30,31	5	Recreation games.	
44	FEB	1, 3,4,5	3	TO BE CONT.....	
45	FEB	6 to 22			6TH to 22ND FEB Final Exams

कक्षा – 4 विषय – कब व बुलबुल पाठ्यक्रम

माह	पाठ / शीर्षक
1	अपने क्षेत्र के महत्वपूर्ण व्यक्तियों की सूची बनाइये, डॉक्टर, शिक्षक, प्राचार्य, वकील, पटवारी, पार्षद, विधायक, सांसद। अपने अभिभावकों से घर की वस्तुओं की जानकारी प्राप्त करके जानें, कि उनकी सुरक्षा कैसे करते हैं? चार्ट बनाएँ। कार गैस, पुस्तकें, कंप्यूटर, साइकिल, सोफे, कुर्सी, बगीचा, अपना घर। प्रोजेक्ट वर्क चिड़ियों के संरक्षण के लिए प्रयास एवं देखभाल।
2	हस्तकला बेकार सामग्री से हस्तकला तैयार करें, आइसक्रीम चम्मच, पेपर, ऊन, बटन, मिट्टी के खिलौने, अपने पैक/प्लाक में प्रस्तुत करें।
3	अपने क्षेत्र के 10 वृक्ष या बगीचे में 10 फूलों व पत्तियों का अवलोकन करके जानकारी के साथ फाइल बनायें। मधुमक्खी और ततैया का डंक।
4	संग्रह योग्य वस्तुएँ एकत्र करें जैसे चित्र, डाक टिकट संग्रह, पंख। गॉटें – शीफ नॉट, क्लेव हिच, शीट बैंड, फिशर मैन नॉट।
5	प्रथम सेमेस्टर परीक्षा (अर्द्धवार्षिक परीक्षा)
6	प्राथमिक सहायता – कटना, जलना, खुरचना, क्या उपचार करोगे ...।
7	एक दक्षता पदक। आब्जर्वर, टीम खिलाड़ी, होम क्राफ्ट, गाइड पथ प्रदर्शक।
8	वर्ल्ड कन्सर्वेशन, प्राथमिक चिकित्सा, साइकिलिस्ट, गार्डन। प्रोजेक्ट वर्क... अपने अभिभावकों को कोई संदेश लिखें रूमाल पर।
9	खेल व पुनरावृत्ति
10	पुनरावृत्ति एवं काठिन्य निवारण
11	द्वितीय सेमेस्टर परीक्षा (वार्षिक परीक्षा)