

SYLLABUS BREAKUP
CLASS 4th
SESSION – 2019

4th

English

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 1 (Literature) Chapter 1 (Course Book) Grammar and Writing skill		29
2ND WEEK	The Adventures of Pinocchio (Literature) Spelling Test	
3RD WEEK	Just in Case (Course Book) Spelling Test The Sentence Types of Sentences (Declarative, Interrogative, Imperative, Exclamatory)	
4TH WEEK	Affirmative and Negative Sentences Informal Letter Writing Dictation	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 2 and 3 (Literature) Chapter 2 and 3 (Course Book) Grammar and Writing skill		30
1ST WEEK	Lazy Jack (Literature) Spelling Test	
2ND WEEK	Subject and Predicate Nouns (Common, Proper, Collective, Abstract) Noun Number	
3RD WEEK	Kite Song (Course Book) Spelling Test	
4TH WEEK	The Book That Nobody Has Read (Course Book) Spelling Test Informal Letter Writing Dictation	
5TH WEEK	The Dentist And The Crocodile (Literature)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 4 and 5 (Literature) Chapter 4 (Course Book)		30

Grammar and Writing skill	
1ST WEEK	Spelling Test The Wise King (Literature)
2ND WEEK	The Wise King Contd. Spelling Test Formal Letter Writing
3RD WEEK	Wind On The Hill (Literature) Spelling Test Dictation
4TH WEEK	Adjectives (Adjectives of Quality, Quantity, Number) Degrees Of Comparison
5TH WEEK	Mother! I Want A Pet (Course Book) Spelling Test Dictation

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 6 (Literature) Chapter 5 (Course Book) Grammar and Writing skill		25
1ST WEEK	Black Beauty (Literature)	
2ND WEEK	Black Beauty Contd. Spelling Test Dividing The Mango (Course Book)	
3RD WEEK	Dictation Formal Letter Writing Revision for 1st Term	
4TH WEEK	Revision for 1st Term	
5TH WEEK	1st Term Examination	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1st Term Examination Chapter 7 (Literature) Chapter 6 (Course Book) Grammar		10
1ST WEEK	1st Term Examination	
2ND WEEK	1st Term Examination Summer Break	
3RD WEEK	Summer Break	

4TH WEEK	Little By Little (Literature) Spelling Test Pronouns (Personal , Possessive)
5TH WEEK	I want To Be A Pilot (Course Book)

AUGUST

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
	Chapter 8 (Literature) Chapter 7 and 8 (Course Book) Grammar and Writing		30
1ST WEEK	Articles (Indefinite, Definite)		
2ND WEEK	Bullseye (Literature) Spelling Test		
3RD WEEK	Lucky Pair Of Socks (Course Book) Spelling Test Verbs Subject-Verb Agreement		
4TH WEEK	Simple Present Tense Simple Past Tense A Family is Love (Course Book)		
5TH WEEK	Spelling Test Dictation Picture Composition		

SEPTEMBER

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
	Chapter 9 (Literature) Chapter 10(Course Book) Grammar and Writing		30
1ST WEEK	One Day Old (Literature) Spelling Test Dictation		
2ND WEEK	Help ! I m Kidnapped (Course Book) Spelling Test Present Continuous Tense		
3RD WEEK	Past Continuous Tense Dictation		
4TH WEEK	Prepositions		
5TH WEEK	Picture Composition		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 10 (Literature) Chapter 9 and 11(Course Book) Grammar and Writing			30
1 ST WEEK	I Love You, Dear Parents (Literature) Spelling Test		
2 ND WEEK	Atlanta and the Golden Apples (Course Book) Spelling Test		
3 RD WEEK	Adverbs Dictation		
4 TH WEEK	The Owl (Course Book) Spelling Test		
5 TH WEEK	Dictation Essay Writing (Descriptive) Conjunctions		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 11 (Literature) Grammar and Writing			24
1 ST WEEK	Conjunctions Contd.		
2 ND WEEK	The Days Gone By (Literature) Spelling Test Essay Writing (Descriptive)		
3 RD WEEK	Revision for TERM 2 nd		
4 TH WEEK	Revision for TERM 2 nd		
5 TH WEEK	TERM 2nd Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TERM 2nd Examination		-	-
1 ST WEEK	TERM 2nd Examination		
2 ND WEEK	TERM 2nd Examination		
3 RD WEEK	TERM 2nd Examination		
4 TH WEEK	Winter Vacation		
5 TH WEEK	Winter Vacation		

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Arizoo, 2. Rajori se aik Khat, 3. Issm (Noun) 4. Urdu Ginti 51-55 5. Wahid jamma (Singular Plural), Spelling Test		
2ND WEEK	lesson Arizoo	
3RD WEEK	lesson Rajori se aik khat	
4TH WEEK	Issm (Noun), Urdu Ginti 51-55	
5TH WEEK	Wahid jamma (Singular Plural), Spelling Test	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Pin code, 2. Bandroon ka faqqa, 3. Fael (Verb) 4. Urdu Ginti 56-60 5. Imla (Dictation)		
1ST WEEK	lesson Pin code.	
2ND WEEK	lesson Bandroon ka Faqqa.	
3RD WEEK	Fael (Verb)	
4TH WEEK	Urdu Ginti 56-60	
5TH WEEK	Imla (Dictation)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Delli ab kuch door nahi hai 2. Mobile Phone 3. Word Synonym, (Alfaz Mutradifaat) Sifat (Adjective), 4. Idioms (Mahawraat) 5. Nadeedah Ibarat (Unseen Passage), Spelling Test		
1ST WEEK	Delli ab kuch door nahi hai	

2ND WEEK	Mobile Phone
3RD WEEK	Word Synonym, (Alfaz Mutradifaat) Sifat (Adjective)
4TH WEEK	Idioms (Mahawrat)
5TH WEEK	Nadeedah Ibarat (Unseen Passage) , Spelling Test

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Chand 2. Jins ki lihaz se Issm ki kismay 3. Iqtibaas ,Harof (Conjunction) 4. Picture composition, Dictation			
1ST WEEK	Chand		
2ND WEEK	Jins ki lihaz se Issm ki kismay		
3RD WEEK	Iqtibaas ,Harof (Conjunction)		
4TH WEEK	Picture composition, Dictation		
5TH WEEK	1st term examination		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1st term examination			
1ST WEEK	1st term examination		
2ND WEEK	1st term examination		
3RD WEEK	Summer Break		
4TH WEEK	Revision of Grammar		
5TH WEEK	Introduction of lesson No. 8		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Kashmir main pehli Railgaadi 2. Hamdardi 3. Zameer (Pronoun) 4. Alfaz Azdad ,Urdu Ginti 61-65 5. Spelling Test			
1ST WEEK	Kashmir main pehli Railgaadi		
2ND WEEK	Hamdardi		
3RD WEEK	Zameer (Pronoun)		

4TH WEEK	Alfaz Azdad ,Urdu Ginti 61-65
5TH WEEK	Spelling Test

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Khail 2. Abul Kalam Azad 3. Baijaan cheezoon ki Tazkeer-o- Tanees 4. Correct Incorrect Sentences(Galat durast Jumlay) , Mutaliq-e- Fael (Adverb) 5. Nadeedah Ibarat (Unseen passage), Dictation		
1ST WEEK	Khail	
2ND WEEK	Abul Kalam Azad	
3RD WEEK	Baijaan cheezoon ki Tazkeer-o- Tanees	
4TH WEEK	Correct Incorrect Sentences(Galat durast Jumlay), Mutaliq-e- Fael (Adverb)	
5TH WEEK	Nadeedah Ibarat (Unseen passage), Dictation	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Global Warming 2. Main Tumhari Kitab Hoon 3. Manoo kay lihaz say issm ki kissmay Issm Morifa issm nikrah 4. Khatoot Nawisi, Urdu Ginti 65-70, 5. Spelling Test		
1ST WEEK	Global Warming	
2ND WEEK	Main Tumhari Kitab Hoon	
3RD WEEK	Manoo kay lihaz say issm ki kissmay, Issm Morifa issm nikrah	
4TH WEEK	Khatoot Nawisi ,Urdu Ginti 65-70	
5TH WEEK	Spelling Test	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Doodh ka Doodh Pani Ka Pani 2. Iqtibaas ,Urdu Ginti 71-75 3. Picture composition		
1ST WEEK	Doodh ka Doodh Pani Ka Pani	

2ND WEEK	Iqtibaas ,Urdu Ginti 71-75
3RD WEEK	Picture composition
4TH WEEK	Revision
5TH WEEK	IInd Term Examination

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
IInd Term Examination	IInd Term Examination	IInd Term Examination
1ST WEEK	IInd Term Examination	
2ND WEEK	IInd Term Examination	
3RD WEEK	IInd Term Examination	
4TH WEEK	Winter Vacation	
5TH WEEK	Winter Vacation	

4th**Hindi Main****MARCH**

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
देश हमारा कविता वीरबल की सूझ-बूझ व्याकरण - संज्ञा तथा भेद		20	22
2 ND WEEK	देश हमारा कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा , छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर ।		
3 RD WEEK	वीरबल की सूझ-बूझ पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
4 TH WEEK	व्याकरण तथा Spelling Test		
5 TH WEEK	Dictation/ पाठों की पुनरावृत्ति करवाई जाएगी ।		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
सबसे खुश कौन , जादुई घड़ा व्याकरण - सर्वनाम तथा भेद		20	23
1 ST WEEK	सबसे खुश कौन पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
2 ND WEEK	जादुई घड़ा पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन , अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।		
3 RD WEEK	व्याकरण तथा पुनरावृत्ति		
4 TH WEEK	Spelling test /पाठों की पुनरावृत्ति करवाई जाएगी ।		
5 TH WEEK	Dictation/ पाठों की पुनरावृत्ति करवाई जाएगी ।		

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
वर्ष गीत, आग की खोज व्याकरण - विशेषण	20	25
1 ST WEEK	वर्ष गीत कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर।	
2 ND WEEK	आग की खोज पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना	
3 RD WEEK	व्याकरण तथा पुनरावृत्ति	
4 TH WEEK	Spelling Test/ पाठों की पुनरावृत्ति करवाई जाएगी।	
5 TH WEEK	Dictation/ पाठों की पुनरावृत्ति करवाई जाएगी।	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
मैं हूँ तगड़ा थानेदार व्याकरण –क्रिया / अनुच्छेद लेखन	20	20
1 ST WEEK	मैं हूँ तगड़ा थानेदार पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ। छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।	
2 ND WEEK	श्रुतलेख अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।	
3 RD WEEK	व्याकरण / Spelling test	
4 TH WEEK	अर्धवार्षिक परीक्षा	
5 TH WEEK	अर्धवार्षिक परीक्षा	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
अर्धवार्षिक परीक्षा	80	अर्धवार्षिक पाठ्यक्रम का पुनर्वावृत्ति कार्य करवाया जाएगा।
1 ST WEEK	अर्धवार्षिक परीक्षा।	
2 ND WEEK	अर्धवार्षिक परीक्षा	
3 RD WEEK	Summer-Break	
4 TH WEEK	Summer-Break	
5 TH WEEK	लालची बंदर (कविता) लालची बंदर कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर।	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
लालची बंदर (कविता) व्याकरण – क्रिया, अनेकार्थी शब्द	20	22
1 ST WEEK	लालची बंदर कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर।	
2 ND WEEK	व्याकरण अभ्यास/ गतिविधि	
3 RD WEEK	व्याकरण अभ्यास/	
4 TH WEEK	गतिविधि /Spelling Test	
5 TH WEEK	Dictation/ पुनर्वावृत्ति कार्य करवाया जाएगा।	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
आँखों की देखभाल, टिलटिल का साहस व्याकरण - समानार्थी शब्द, लिंग	20	23
1ST WEEK	आँखों की देखभाल पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ	
2ND WEEK	पुनर्वृत्ति / श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।	
3RD WEEK	टिलटिल का साहस पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।	
4TH WEEK	व्याकरण तथा Spelling test	
5TH WEEK	Dictation/पाठों की पुनर्वृत्ति करवाई जाएगी।	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
अपनी कमाई .भागो-दौड़ो नाचो-गाओ व्याकरण - पत्र लेखन (औपचारिक पत्र लेखन)	20	24
1ST WEEK	अपनी कमाई पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर वाक्यों में प्रयोग करवाना।	
2ND WEEK	भागो-दौड़ो नाचो-गाओ कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर।	
3RD WEEK	व्याकरण तथा पुनर्वृत्ति	
4TH WEEK	Spelling test/ पाठों की पुनर्वृत्ति करवाई जाएगी।	
5TH WEEK	Dictation	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
हम भी पढ़ेंगे, कुछ कर दिखलाना व्याकरण - पत्र लेखन (अनौपचारिक पत्र लेखन)	20	16
1ST WEEK	हम भी पढ़ेंगे चित्रकथा का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर / लिखित प्रश्नों/उत्तर	
2ND WEEK	कुछ कर दिखलाना कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/ लिखित प्रश्नों/उत्तर।	
3RD WEEK	पत्र लेखन (अनौपचारिक पत्र लेखन) Spelling test	
4TH WEEK	Dictation/वार्षिक पाठ्यक्रम का पुनर्वाचन कार्य करवाया जाएगा।	
5TH WEEK	वार्षिक परीक्षा	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
IInd Term Examination	IInd Term Examination	IInd Term Examination
1ST WEEK	IInd Term Examination	
2ND WEEK	IInd Term Examination	
3RD WEEK	IInd Term Examination	
4TH WEEK	Winter Vacation	
5TH WEEK	Winter Vacation	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Recaptulation of Alphabet 2.Joining Letters 3.Broken Words 4.Sound no1 and 2 5. Topic:. Ya Allah		16
2ND WEEK	Recaptulation of Alphabet Simple achar and docheshim achar	
3RD WEEK	Joining Letters. Broken Words.	
4TH WEEK	Sound no1 Sound no 2	
5TH WEEK	Ya Allah Recitation of Ya Allah.	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Sound No. 3 and 4 2.Counting 1 to10 3.Topic:.Hazrat Mohammad(Pbuh) 4. Topic:.Panin panin kaaem(2 parts)		16
1STWEEK	Sound No. 3 Sound No. 4	
2ND WEEK	Hazrat Mohammad(Pbuh)	
3RD WEEK	Revision of ya Allah and Hazrat Mohammad(Pbuh)	
4TH WEEK	Panin panin kaaem(2 parts)	
5TH WEEK	Dictation of ya Allah and Hazrat Mohammad(Pbuh)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Sound No5 and 6 2.Names of Fruits.		16

3.Topic:. Panin panin kaaem(1parts)		
4:.Topic:.Loktay Moktay Taarko.		
1ST WEEK	Sound No. 5 Sound No. 6	
2ND WEEK	Names of Fruits	
3RD WEEK	Panin panin kaaem(1part)	
4TH WEEK	Loktay Moktay Taarko. Recitation of Loktay Moktay Taarko.	
5TH WEEK	Dictation of Panin panin kaaem and Loktay Moktay Taarko.	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Name of vegetables. 2.Durbeen		16
1ST WEEK	Name of vegetables.	
2ND WEEK	Durbeen	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Term 1 Examination Starts	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Term 1 Examination		16
1STWEEK	Exam	
2ND WEEK	Exam	
3RD WEEK	Summer Break	
4TH WEEK	Cross Checking	
5TH WEEK	Term 2 Starts	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Gaatul kakur 2.Sharief Shur 3.counting 11 to 20.		16

4.Name of days. 5.Sound no7 and 8		
1ST WEEK	Gaatul kakur	
2ND WEEK	Sharief Shur.	
3RD WEEK	Counting 11 to 20	
4TH WEEK	Name of days. Sound no7 and 8.	
5TH WEEK	Dictation of Gaatul kakur Sharief Shur.	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Sound 9&10 2.Name of Relatives. 3. Graend 4.Gindun drakun		16
1ST WEEK	Sound No. 9 Sound No. 10	
2ND WEEK	Name of Relatives.	
3RD WEEK	Graend	
4TH WEEK	Gindun drakun	
5TH WEEK	Revision of Gindun drakun Spelling Test.	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Sound No 11 and 12 2.Parts of body 3.Bah Reth		16
1ST WEEK	Sound No. 11	
2ND WEEK	Sound No. 12	
3RD WEEK	Parts of body Bah Reth	
4TH WEEK	Revision of Bah Reth	
5TH WEEK	Dictation and Spelling test of Bah Reth.	

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Chalach Min			16
1ST WEEK	Chalach Min		
2ND WEEK	REVISION		
3RD WEEK	REVISION		
4TH WEEK	REVISION		
5TH WEEK	Term 2 Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Examination		0	16
1ST WEEK	Exam		
2ND WEEK	Exam		
3RD WEEK	Cross Checking		
4TH WEEK	Result Declaration		
5TH WEEK	Winter Vacation		

4th

Mathematics

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
large numbers/Addition/subtraction	10/8	19/6
2ND WEEK	revision of previous knowledge, introduction of 5 - digit numbers(numbers beyond 99999) place value/face value expanded form/standard form of numbers	
3RD WEEK	comparison of numbers /numbers before /after and between(Predecessor and successor) ascending /descending order/formation of numbers formation of numbers, Indian and international system of numeration	
4TH WEEK	rounding numbers(introduction) rules for rounding numbers nearest tens nearest hundreds nearest thousands	
5TH WEEK	Introduction of addition 5 and 6 - digit numbers(with and without regrouping) properties of addition word problems estimating the sums Introduction subtraction of 5 and 6 - digit numbers(with and without regrouping) properties of subtraction	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Subtraction/ Multiplication	8/10	8/10
1ST WEEK	addition and subtraction together. checking subtraction using addition word problem Finding the missing number estimating the difference(nearest 1000)	
2ND WEEK	Introduction of multiplication.	

	properties of multiplication multiplication of a number by 100 , 1000 , 10000 .
3RD WEEK	multiplication of 3 and 4 - digit by 2 - digit. multiplication of 3 and 4 - digit by 3 – digit Lattice multiplication word problem Hots
4TH WEEK	Introduction of division
5TH WEEK	class test

MAY

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
	Division/Fraction	10/15	16/11
1ST WEEK	introduction of Division Properties of Division Division patterns Division by 10, 100 and 1000		
2ND WEEK	Long division Division by 1- digit , 2- digit Learning division by the short division method		
3RD WEEK	word problem estimating Quotient unitary method		
4th WEEK	introduction of fraction/ representation of fraction types of fraction fraction of a whole numbers		
5TH WEEK	equivalent fraction finding equivalent fraction, With a given numertor and denominator checking equivalent fractions		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Data handling/Patterns		10/10	4/4/5
1 ST WEEK	improper fractions and mixed numbers (to express an improper fraction as a whole number ,to express an improper fraction as a mixed number and to express a mixed number as an improper fraction) comparison of fraction(like fractions) comparison by converting into like fractions		
2 ND WEEK	Reducing to lowest terms addition and subtraction of like fractions Introduction of data handling pictographs, bar graph		
3 RD WEEK	introduction of patterns patterns in numbers and letters Patterns in addition and multiplication .		
4 TH WEEK	Revision for The first term		
5 TH WEEK	Revision for the first term		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Ist term examination/MONEY		4	Ist term examination/ 3
1 ST WEEK	Ist term examination		
2 ND WEEK	Ist term examination		
3 RD WEEK	Summer break		
4 TH WEEK	Summer break		
5 TH WEEK	Introduction of Money How much money is it? Addition and subtraction of money.		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Money/Factors and Multiples		8/15/7	6/13
1 st WEEK	Multiplication and division of Money division of money word problem		

	making of bills
2ND WEEK	Introduction of factors (facts about factors). finding factors through division finding factors through multiplication multiples(facts about multiples) common multiples and least common multiples.
3RD WEEK	To check if the bigger number is a multiple of the smaller number. Relationship between factors and multiples. common factors and highest common factor
4TH WEEK	Intresting relationship of HCFand LCM Test of divisibility by 2 , 3 5 and 10
5TH WEEK	Prime and composite numbers Prime factorisation

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Tme/Metric measures		8/15	9/15
1st WEEK	Introduction of Time Time to the exact minute A.M and P.M. seconds Conversion of units of time. The 24 – hours clock time. Addition and subtraction of time		
2ND WEEK	Time duration Days in a year How to remember the days in each month. Introduction of Metric Measures Commonly used units of measures(length , weight and capacity) Measures of length		
3RD WEEK	Conversion of higher units of length to lower units. Conversion of smaller units of length to a higher units. addition / subtraction of metric of length word problems conversion of units of measures of mass		
4TH WEEK	Addition and subtraction of metric units of mass Word problems Conversion of units of measures of capacity		

	Addition and subtraction of metric units of capacity. Word problems.
--	---

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Geometry		8/10/13	18
1ST WEEK	Introduction of shapes Point , line , line segment and ray. Measuring and drawing of a line segment. More about lines , line segments and rays. More about angles.		
2ND WEEK	closed and open figures types of polygon Introduction of perimeter of different figures		
3RD WEEK	Introduction of circle Drawing of a circle Parts of the circle		
4TH WEEK	Relation between radius , diameter of a circle. Introduction Symmetry Mirror images Solid shapes.(cube , cuboid)		
5TH WEEK	revision for second term		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
revision for second term		revision for second term	revision for second term
1ST WEEK	revision for second term		
2ND WEEK	revision for second term		
3RD WEEK	revision for second term		
4TH WEEK	second term examination		
5TH WEEK	second term examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
second term examination		second term examination	second term examination
1ST WEEK	second term examination		
2ND WEEK	second term examination		
3RD WEEK	second term examination		
4TH WEEK	Cross checking		
5TH WEEK	Result decalaration		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Food and Health		13	20
2ND WEEK	Food and its uses Sources and components of food		
3RD WEEK	Balanced diet Digestion of food Digestive system		
4TH WEEK	Raw food and cooked food Food preservation		
5TH WEEK	Book exercise CAL lab		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
My teeth		1. 13	11
Matter and its three states		2. 14	11
1ST WEEK	Kinds of teeth(temporary and permanent) Four types of teeth Structure of tooth Tooth decay Oral hygiene		
2ND WEEK	Book exercise CAL LAB		
3RD WEEK	Concept of matter, Mass and Volume Three states of matter		
4TH WEEK	States of matter can interchange Solutions		
5TH WEEK	CAL lab Book exercise		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Plants and their food Adaptations in Plants		1. 13 2. 13	12 13
1ST WEEK	Plant and its parts Lap book, types of leaves Chlorophyll and photosynthesis		
2ND WEEK	Parasitic plants Insectivorous plants Interdependence of plants and animals		
3RD WEEK	Book exercise Cal LAB		
4TH WEEK	Adaptations In: Terrestrial plants Desert plants Coastal plants Plants growing in rain forests		
5TH WEEK	Adaptations in mangroves Textual questions Cal lab		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Force work and Energy		14	10
1ST WEEK	Force and its effects types of force		
2ND WEEK	Work and energy Sources of energy Forms of energy Machines		
3RD WEEK	Book exercise Cal Revision for T1		
4TH WEEK	Revision for T1		
5TH WEEK	Term I examination		

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision for T1 Adaptations in animals	13	08
1ST WEEK	Term 1 Examination	
2ND WEEK	Term 1 Examination	
3RD WEEK	Summer break	
4TH WEEK	Concept of adaptation Adaptations and habitat	
5TH WEEK	Classification of animals (on the basis of habit) Adaptations in animals: living in cold regions, mountains	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Adaptations in animals How do animals Increase in number	13	15
1ST WEEK	Adaptations in aquatic animals Adaptations in desert animals	
2ND WEEK	Adaptations in animals living in grass lands Book exercise	
3RD WEEK	Cal lab Reproduction in animals	
4TH WEEK	Types of reproduction Oviparous and viviparous animals	
5TH WEEK	Hatching and Incubation Life cycle of different animals	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
How do animals Increase in number	1.13	1. 12
Air water and weather	2.13	2. 12
1ST WEEK	Mammals and Unusual mammals	
2ND WEEK	Book exercise CAL LAB Earth and its atmosphere	
3RD WEEK	Climate and weather Sea breeze and land breeze	

4TH WEEK	Formation of snow, dew fog Purifying water
5TH WEEK	Book exercise CAL lab

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
The Earth and other planets	1.14	1. 12
Why do we have seasons	2. 13	2. 12
1ST WEEK	Rotation and revolution of earth Solar system	
2ND WEEK	Inner planets and outer planets Comparison: stars and planets	
3RD WEEK	Book exercise CAL LAB More about seasons	
4TH WEEK	Change in seasons Climate in polar regions	
5TH WEEK	Book exercise CAL LAB	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Our Green World	14	15
1ST WEEK	Resources: renewable and non renewable Taking care of resources	
2ND WEEK	Taking care of resources Pollution: causes and prevention	
3RD WEEK	Pollution : causes and prevention Book exercise CAL LAB	
4TH WEEK	Revision for Term 2	
5TH WEEK	Revision for Term 2	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
TERM 2 EXAMINATION	TERM 2 EXAMINATI	TERM 2 EXAMINATI

		ON	ON
1ST WEEK	TERM 2 EXAMINATION		
2ND WEEK	TERM 2 EXAMINATION		
3RD WEEK	TERM 2 EXAMINATION		
4TH WEEK	TERM 2 EXAMINATION		
5TH WEEK	TERM 2 EXAMINATION		

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. India our country 2. Northern mountains	1. 10 2. 10	1.0 8 2. 08
2ND WEEK	1. Neighbouring countries of India 2. Physical divisions of India	
3RD WEEK	1 States and Union territories of India 2. Book exercise 3. Introduction to Northern Mountains	
4TH WEEK	1. The Himalayas. 2. The climate,natural vegetation and wild life of the northern mountains. 3. Importance of Northern Mountains in India.	
5TH WEEK	1. Book Exercise 2. CAL 3. Textual Questions.	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Life in theNorthern mountains 2. The Northern plains	3. 10 4.10	3. 08 4. 08
1STWEEK	1. The states of Northern Mountains. 2. The places of interest,life style and culture of the people of the region. 3. Book exercise	
2ND WEEK	1. The location and extend of the northern Plains. 2. What makes soil of these plains fertile.	
3RD WEEK	1. The major rivers that flow through these plains. 2. The Ganga Basin.	
4TH WEEK	1.The Brahmaputra Basin 2. Book Exercise	
5TH WEEK	1.CAL	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
5. Life in the Northern Plains	5. 10	5. 08
6. The western Desert	6. 10	6. 10
1ST WEEK	1. The states of Northern plains 2. Te life and culture of these states	
2ND WEEK	1. Book exercise 2. The location and the extent of the Western Desert	
3RD WEEK	1. The wildlife in the Western Desert 2. The climate,natural vegetation	
4TH WEEK	1. How people ge water in desert areas 2. Book exercise	
5TH WEEK	1 CAL 2 Textual exercise	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
7. Life in the Western Desert	7. 10 8. 10	7. 08 8. 08
1ST WEEK	1. States located in the Western Desert 2. The culture and the lifestyle of people in that state	
2ND WEEK	1.Question and answer discussion 2 CAL	
3RD WEEK	1.Revision for T1	
4TH WEEK	1. Revision for T1	
5TH WEEK	1 Term 1 examination	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Term 1st examination and summer break	0	Term 1st examination and summer break
1ST WEEK	Term 1st examination	
2ND WEEK	Summer break	
3RD WEEK	Summer break	
4TH WEEK	The Southern Plateaus-an introduction	
5TH WEEK	1.The location,extent and parts of Southern Plateaus 2.The rivers that flow through Southern Plateaus	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
9. The Sothern Plateaus 10. Life in the Southern Plateaus	9. 10 10. 10	1. 08 2. 08
1ST WEEK	1. Wildlife and soils in the Southern Plateaus 2. The types of climate,natural vegetation	
2ND WEEK	1. Question answer discussion 2. Map work (ACTIVITY)	
3RD WEEK	1. States in the Southern Plateaus 2. the culture and the lifestyle in the states	
4TH WEEK	1.Madhya Pradesh,Chhatisgarh,Jharkhand,Maharashtra,Andhra Pradesh and Tamil Nadu	
5TH WEEK	1.Book exercise 2.CAL	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
11. The Coastal Plains and Islands 12. Life in the Coastal Plains and Islands	11. 10 12. 10	08 08
1ST WEEK	1. Eastern Coastal plain 2. Western coastal plain 3. Andaman and Nicobar Islands	
2ND WEEK	1. Lakshadweep Islands 2. Book exercise 3. Western coastal plains	
3RD WEEK	1. Gujarat, Goa, Kerala 2. Daman and Diu	
4TH WEEK	1. Dadra and Nagar Haveli 2. Eastern coastal plain 3. Odisha and Puducherry	
5TH WEEK	1. Islands, Andaman and Nicobar Islands 2. Book exercise CAL	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
13. The Water Resources of India 14. The Human Resources	13. 10 14. 10	08 08
1ST WEEK	1. Sources of water on earth 2. How does water reach to our homes	
2ND WEEK	1. Drinking water 2. Book exercise 3. CAL	
3RD WEEK	1. Human resources 2. Importance and quality	
4TH WEEK	1. Different steps taken by Govt. to develop human resource 2. Problems in the development of human resource	
5TH WEEK	1. Book exercise 2. CAL	

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
15. Our national Symbols		15. 10	7
16. Our Govt.		16. 10	8
1ST WEEK	1. Different national symbols 2. Understanding National symbols of India 3. Book exercise 4.CAL		
2ND WEEK	1. Wht is government 2. The levels of Govt. in India 3. About Courts 5. CAL		
3RD WEEK	Revision of T2		
4TH WEEK	Revision of T2		
5TH WEEK	Term 2 examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term 2nd exam, cross checking and result declaration		Term 2nd exam, cross checking and result declaration	Term 2nd exam, cross checking and result declaration
1ST WEEK	Term 2nd exam.		
2ND WEEK	Term 2nd exam.		
3RD WEEK	Term 2nd exam, cross checking		
4TH WEEK	Term 2nd exam. result declaration		

4th

Sports

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
BADMINTON		10	0
2 ND WEEK	BASIC		
3 RD WEEK	STANCE, FOOTWORK		
4 TH WEEK	SERVICES		
5 TH WEEK	STROKES		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TABLE TENNIS		10	MONTH
1 ST WEEK	BASICS		
2 ND WEEK	SERVICES		
3 RD WEEK	STROKES		
4 TH WEEK	STROKES		
5 TH WEEK	TACTICS		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
BASKETBALL		10	MONTH
1 ST WEEK	DRIBBLING		
2 ND WEEK	PASSING		
3 RD WEEK	SHOOTING		
4 TH WEEK	PIVOTING		
5 TH WEEK	DODGE		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
ATHLETICS		10	MONTH
1 ST WEEK	TRACK EVENT		
2 ND WEEK	TRACK EVENTS		

3RD WEEK	TRACK EVENTS
4TH WEEK	FIELD EVENTS
5TH WEEK	FIELD EVENTS

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
EXAM		20	MONTH
1ST WEEK	EXAM		
2ND WEEK	EXAM		
3RD WEEK	HOLIDAY		
4TH WEEK	HOLIDAY		
5TH WEEK	HOLIDAY		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
KABADDI		10	0
1ST WEEK	RAID		
2ND WEEK	HOLDING		
3RD WEEK	FORMATION		
4TH WEEK	DODGING		
5TH WEEK	MOVEMENTS OF HANDS		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
KHO KHO		10	0
1ST WEEK	BASICS		
2ND WEEK	CHASING SKILLS		
3RD WEEK	CHASING SKILLS		
4TH WEEK	RUNNING SKILLS		
5TH WEEK	RUNNING SKILLS		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
CRICKET		10	0
1 ST WEEK	BATTING SKILLS		
2 ND WEEK	BOWLING SKILLS		
3 RD WEEK	STROKES		
4 TH WEEK	FIELDING		
5 TH WEEK	WICKET KEEPING		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
VOLLEYBALL		10	MONTH
1 ST WEEK	SERVICE		
2 ND WEEK	PASSING		
3 RD WEEK	SERVICE		
4 TH WEEK	PASSING		
5 TH WEEK	ATTACK		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
EXAM		100	EXAM
1 ST WEEK	EXAM		
2 ND WEEK	EXAM		
3 RD WEEK	HOLIDAYS		
4 TH WEEK	HOLIDAYS		
5 TH WEEK	HOLIDAYS		

4th

Information Technology

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
chap 1. Typing chap 2. Excel(part-1)	Chap 1.5(practical) Chap 2(part 1).10(Theory) 10(practical)	6
2ND WEEK	Typing Practice	
3RD WEEK	Introduction to Excel, Features of Excel Components of Excel window	
4TH WEEK	Saving and opening a worksheet, Entering data. Selecting/Deselecting cells	
5TH WEEK	Activity on entering data in a worksheet	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chap 2. MS Excel(Part-2)	Chap 2(part 2).10(Theory) 15(practical)	7
1ST WEEK	Formatting the text Date/Time formatting	
2ND WEEK	Cell content alignment Adding background picture	
3RD WEEK	Adding and deleting worksheets Inserting and deleting rows, columns and cells	
4TH WEEK	Changing the size of Rows and columns Auto fill(Numbers, Dates)	
5TH WEEK	Activity on formatting a worksheet	

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 2.MS Excel(Part -3) Chap 3.Internet terminology		Chap 2(part 3).10(Theory) 10(practical)	8
1ST WEEK	Doing Calculations(using Auto sum)		
2ND WEEK	Add using formulae and AutoSum		
3RD WEEK	Activities on Excel (Menu card) , Subject Enrichment		
4TH WEEK	Activities on Excel(grade card)		
5TH WEEK	Network, Internet and uses.		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 3. Internet terminology(cont...)		Chap 3.10(Theory)	6
1ST WEEK	Webpage , website, browser , Search engine		
2ND WEEK	Revision		
3RD WEEK	Term-I practical exam.		
4TH WEEK	Revision		
5TH WEEK	Term-I Examination		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 4. Computer Threats and security		Chap 4.10(Theory)	3
1ST WEEK	FIRST TERM EXAMINATION		
2ND WEEK	FIRST TERM EXAMINATION		
3RD WEEK	Summer break		
4TH WEEK	Summer break , Computer Threats		
5TH WEEK	computer threats		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 4. Computer Threats and security(cont.) Chap 5. Introduction to Scratch(part-1)		Chap 5(part 1).5(Theory) 10(practical)	7
1st WEEK	Computer security		
2ND WEEK	Introduction to scratch Components of scratch window Creating, opening and saving a project		
3RD WEEK	Programming Sprite using Motion block [Move,rotation,glide,bounce]		
4TH WEEK	Mini project Related to above books		
5TH WEEK	Mini project(cont...)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 5. Introduction to Scratch(part-2)		Chap 5(part 2).5(Theory) 10(practical)	7
1st WEEK	Programming sprite using looks palette [Say, think ,show, hide, change color and size]		
2ND WEEK	Mini Project using Look and Motion block		
3RD WEEK	Programming Sprite using Event block[When]		
4TH WEEK	Mini Project using Motion, Looks and Event block		
5TH WEEK	Mini Project(cont...) , Subject Enrichment		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chap 5. Introduction to Scratch(part-3) Chap 6.Binary number system		chap 5(part-3): (practical:20 theory: 10)	7
1st WEEK	Programming Sprite using Control block[Repeat, Wait, forever]		
2ND WEEK	Project using Look , Motion ,Event and Control block		

3RD WEEK	Project using Look , Motion ,Event and Control block(Cont...)
4TH WEEK	Mini Project(cont)
5TH WEEK	Introduction of Number system and Base. Decimal and Binary number system

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chap 9.Binary number system(cont...)	Chap 6: 10(Theory)	6
1ST WEEK	Conversion from decimal to binary number system Checking results using calculator	
2ND WEEK	Conversion from 1-100	
3RD WEEK	(Term-II Practical exam)	
4TH WEEK	Revision	
5TH WEEK	T-II Examination	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Term-II examination	Not Applicable	Not applicable
1ST WEEK	Term-II examination	
2ND WEEK	Term-II examination	
3RD WEEK	Term-II examination Result preparation	
4TH WEEK	winter vacation	