

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

ENGLISH SYLLABUS

ASSESSMENT: Only Class Work (Oral & Written) will be assess and graded

PRE MID TERM

50 Periods

- **Listening:** Understand, follow instructions, identify and contrast sounds- **at least 3 Tasks**

Task Type: While Listening:

- Simple riddles and tick the answer, TPR/ Total Physical Response, Underline/circle/tick/cross

After Listening:

- Tick the caption of the song heard
- **Speaking:** Express needs and ideas, respond to questions- **at least 3 Tasks** (Integrated with EVS)

Task Type:

- Narrate an action scene, Read aloud the textual paragraph /poem and explain, Speech

- **Reading:** Unseen Prose/Verse Comprehension- **at least 4 Tasks**

Task Type:

- Comprehension Silent Reading, Read aloud from literature, Library books, Quiz [MCQ sheets]

- **Creative Writing:** Composition (Paragraph)- **at least 5 Tasks**

Task Type: Haiku Competition, Paragraph Writing, Notice Writing

- *Marigold: Literature:*

- Unit 1: Poem: Wake Up!, Prose: Neha's Alarm Clock
- Unit 2: Poem: Noses, Prose: The Little Fir Tree
- Unit 3: Poem: Run!, Prose: Nasruddin's Aim

Task Type:

- Spellings (Look-Cover-Say-Check-Write)- Max.5 to 10 words (per unit)
- Dictation/ Paragraph Writing- Max.15 words+1 paragraph, Word Limit- 50 to 75 words (per unit)
- Word meanings + Sentence Making- 5 words (per unit)
- Rhyme scheme **if any**
- Figure of speech: (Simile, Metaphor, Repetition, Exclamation)

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- Questions in notebook (Open text) - 4-5(**per unit**) one-line answers to **who, what, which, when, where**.
- 2-3 answers (**per unit**) (max. 50 words each) to **how, why** questions in notebook

Grammar

- Nouns: Proper Nouns, Common Nouns, Collective Nouns, Material Nouns, Abstract Nouns
- Nouns: Proper noun, Common noun, Collective noun, Material
- Nouns: Gender (masculine, feminine, common and neuter)
- Nouns: Number (singular plural formation)
- Use of Apostrophe 's (Possession)
- Pronouns: Emphasizing & Reflexive Pronouns, Demonstrative Pronouns, Interrogative Pronouns, Personal Pronouns, Possessive Pronouns, Indefinite Pronouns, Distributive & Reciprocal Pronouns
- Articles (Kinds & Use): Definite, Indefinite
- Conjunctions: Coordinating Conjunctions

Task Type: Identify, Replace, Match the column, Underline and fill up the blank space

Vocabulary: At least 10 Words Each

- Antonyms, Synonyms, Homophones, Homographs

MID TERM

50 Periods

- **Listening:** Understand, follow instructions, identify and contrast sounds- **at least 3 Tasks**
at least 4 Tasks

Task Type:

While Listening: Long words Bingo, Sounds and Names

After Listening: Tick the possible ending of the story

- **Speaking:** Express needs and ideas, respond to questions- **at least 4Tasks** (Integrated with EVS)

Task Type:

- Read aloud textual poem/prose and explain, Speech and storytelling competition
- **Reading:** Unseen Prose/Verse Comprehension- **at least 4 Tasks**

Task Type:

- Comprehension Silent Reading, Read aloud from literature, Library books, Newspaper, Movie Poster

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- **Creative Writing:** Composition (Paragraph): **at least 5 Tasks**

Task Type: Paragraph Writing, Dialogue writing, Essay Writing

Marigold: Literature:

- Unit 4: Poem: Why? Prose: Alice In Wonderland
- Unit 5: Poem: Don't Be Afraid of the Dark, Prose: Hellen Keller

Task Type:

- Spellings (Look-Cover-Say-Check-Write-Check)- at least **15 to 16 words (per unit)**
- Dictation/ Paragraph Writing- Max. **20 words+1 paragraph, Word Limit- 60 to 80 words (per unit)**
- Word meanings + Sentence Making- at least **6 – 7 words (per unit)**
- Rhyme scheme **if any**
- Figure of speech (fable, irony, alliteration)
- Read the poem assigned by teacher and explain the figures of speech in the following lines
- Questions in notebook (Open text) at least 5-6 (**per unit**) one-line answers **to who, what, which, when, where**
- 4-5 answers (**per unit**) (max. 10 words each) to **how, why** questions in notebook

Grammar:

- Adjectives: (Kinds, Comparison and Position): Emphasizing Adjectives, Adjectives of Quality, Numerical Adjectives (Cardinal, Ordinal), Demonstrative Adjectives (Definite, Indefinite), Interrogative Adjectives, Proper Adjectives, Exclamatory Adjectives, Possessive Adjectives, Distributive Adjectives

Task Type: Multiple Choice Questions, Fill in the blanks, choose the correct adjectives, Complete the Paragraph, Change the degree of comparison

- Rearrange the sentences: **at least 8 to 10 Sentences (per Unit)**

Vocabulary: At least **12 to 14 Words Each**

- Antonyms, Synonyms, Homophones, Homographs, Homonyms, one word for many, word building

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

POST MID TERM

50 Periods

- **Listening:** Understand, follow instructions, identify and contrast sounds- **at least 4 Tasks**

Task Type:

While Listening: Tick the object, Name of the shapes, Underline/tick/cross/circle on MCQ'S sheet, Sculptor statue

After Listening: Identify the differences

- **Speaking:** Express needs and ideas, respond to questions- **at least 4 Tasks** (Integrated with EVS)

Task Type:

- Read aloud textual poem/prose and explain, Extempore speech, Dialogue Speaking

- **Reading:** Unseen Prose/Verse Comprehension- **at least 4 Tasks**

Task Type:

- Comprehension Silent Reading, Read aloud from literature, Library books, Newspaper

- **Creative Writing:** Composition (Paragraph): **at least 5 Tasks**

Task Type: Idioms/Proverbs, Draft advertisement, Postcard Writing, Poster Making, Poetry writing Competition

Marigold: Literature:

- Unit 6: Poem: Hiawatha, Prose: The Scholar's Mother Tongue
- Unit 7: Poem: A Watering Rhyme & The Donkey, Prose: The Giving Tree

Task Type:

- Spellings (Look-Cover-Say-Check-Write-Check)- **at least 15 to 16 words (per unit)**
- Dictation/ Paragraph Writing- Max. **25 words+1 paragraph, Word Limit- 60 to 80 words (per unit)**
- Word meanings + Sentence Making- **at least 8 -10 words (per unit)**
- Rhyme scheme **if any**
- Figure of speech (Idioms and Proverbs)
- Questions in notebook (Open text) – **at least 6-8 (per unit) one-line answers to who, what, which, when, where**
- 5-6 answers (**per unit**) (max. 10 words each) to **how, why** questions in notebook

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

Grammar:

- Verbs: Participles (Past & Present)
- Tense: Simple Present & Past (Strong & Weak Verbs), Continuous Present & Past, Perfect Present & Past, Perfect Continuous Present & Past, Future Continuous, Simple Future, Future Perfect
- Auxiliaries – Be, Do, Have, Can, May, Shall, Will, Must, Ought to, Used to, Need, Dare – contracted forms (with verbs & apostrophe)
- Functions of Auxiliaries (Tense, Questions, Negatives)
- Infinitives
- Participles (past and present)

Task Type: Identify, Fill in the blanks with the correct form of, choose, Change the tenses of underlined words

Rearrange the Sentences: **14 to 16 Sentences** (per Unit)

Vocabulary: at least **(13 to 15)** words each

Antonyms, Synonyms, Homophones, Homographs, Homonyms, Word Building, Same words used as part of speech

FINAL TERM

30 Periods

- **Listening:** Understand, follow instructions, identify and contrast sounds- **at least 3 Tasks**

Task Type:

While Listening: Word Bingo, Matching, Underline/circle/tick/cross on MCQs

After Listening: Identify the item

- **Speaking:** Express needs and ideas, respond to questions- **at least 4 Tasks** (Integrated with EVS)

Task Type:

- Read aloud textual poem/prose and explain, Recitation, Balloon debate, Extempore Speech

- **Reading:** Unseen Prose/Verse Comprehension- **at least 4 Tasks**

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

Task Type:

- Comprehension Silent Reading, Read aloud from literature, Library books, Newspaper, add new words to word Peddler, enact a scene
- **Creative Writing:** Composition (Paragraph): **at least 4 Tasks**

Task Type: Story Writing, Play Script, Summary for a book cover

Marigold: Literature

- Unit 8: Poem: Books, Prose: Going to Buy a Book
- Unit 9: Poem: The Naughty Boy, Prose: Pinocchio

Task Type:

- Spellings (Look-Cover-Say-Check-Write-Check)- at least **16 to 18 words (per unit)**
- Dictation/ Paragraph Writing- Max.**30 words+1 paragraph, Word Limit- 60 to 80 words (per unit)**
- Word meanings + Sentence Making- **6 words (per unit)**
- Rhyme scheme **if any**
- Figure of speech (personification, apostrophe)

Task Type: Name and explain the figures of speech in the following lines

- Questions in notebook (Open text) – at least 6-8 (**per unit**) one-line answers **to who, what, which, when, where**
- 5-6 answers (**per unit**) (max. 10 words each) to **how, why** questions in notebook

Grammar:

- Prepositions: Simple Prepositions, Compound Prepositions, Double Prepositions
- Interjections: Joy, Sorrow, Surprise, Appreciation, Contempt/Hatred/Rebuke, Calling, Drawing Attention, Silencing
- Syntax: Direct & Indirect Speech (Inserting inverted commas only)
- Punctuation & Capital Letters (Basic sentence structure: Capital letter ... full stop)

Task Type: Underline the prepositions, Fill in the blanks; Replace the wrong with the correct preposition, Fill up the blank with the correct preposition.

Rearrange the Sentences: **at least 8 to 10 sentences (per unit)**

Vocabulary: at least (18 to 20) words each

Antonyms, Synonyms, Homophones, Homographs, Homonyms, Word Building, One word for many

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

HINDI SYLLABUS

ASSESSMENT: प्रति पाठ कक्षा कार्य पर आधारित मूल्यांकन कार्य (मौखिक और लिखित)

PRE MID TERM

कालांश : 50

कौशल (Skill) :

श्रवण : लगभग 4 से 5 कार्य

कार्य के प्रकार : शब्द लेखन, पठित एवं अपठित गद्यांश आधारित प्रश्नोत्तर कार्य, सुनकर सही या गलत का चयन करना।

पठन : लगभग 4 से 5 कार्य

कार्य के प्रकार : शुद्ध उच्चारण के साथ सस्वर पठन, हाव भाव के साथ कविता पाठ, मौन पठन, स्किमिंग एवं स्कैनिंग पठन पुस्तकालय पुस्तक, समाचार पत्र।

अर्थ बोध : अपठित गद्यांश या पद्यांश लगभग 4 से 5

भाषण : लगभग 4 से 5 कार्य

कार्य के प्रकार : गद्य एवं पद्य व्याख्या, आशु भाषण, विषय आधारित भाषण, चित्र वर्णन।

लेखन : लगभग 4 से 5 कार्य

कार्य के प्रकार : रचनात्मक लेखन : चित्र वर्णन / अनुच्छेद लेखन / कहानी लेखन लगभग 1 कार्य।

वृत्तांत (Event) : अंबेडकर जयंती

व्याकरण पाठ :

- भाषा, लिपि और व्याकरण : (भाषा के प्रकार, बोली तथा लिपि)

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- वर्ण : स्वर और व्यंजन
कार्य के प्रकार : सही विकल्प छोटना, रिक्त स्थान की पूर्ति, सही या गलत, स्वर और व्यंजन छोटना, शब्द के वर्ण अलग करना।
- सयुंक्त व्यंजन
कार्य के प्रकार : रिक्त स्थान की पूर्ति, सही विकल्प छोटना, शब्द निर्माण, र की मात्रा के विभिन्न रूप।
- विराम चिह्न : (विराम चिह्न के प्रकार, वाक्य में विराम चिह्नों का प्रयोग कैसे करे)
कार्य के प्रकार : बहु विकल्पीय, विराम चिह्नों का वाक्य में प्रयोग, वाक्यों में सही विराम चिह्न लगाना, विराम चिह्न के आधार पर गतिविधि कार्य।

रिमझिम पाठ्यपुस्तक :

- कविता 1 : मन के भोले भाले बादल
- पाठ 2 : जैसा सवाल वैसा जवाब
- पाठ 3 : किरमिच की गेंद
- पाठ 4 : पापा जब बच्चे थे

कार्य के प्रकार :

- शब्द लेखन (Look-Cover-Say-Check-Write) - 5 या 8 शब्द (प्रति पाठ)
- रिक्त स्थान की पूर्ति 4 या 6 वाक्य (प्रति पाठ)
- प्रश्न अभ्यास कार्य (बहुविकल्पीय : 3 प्रश्न अति लघु उत्तरीय 4 लघु उत्तरीय 4 प्रश्न : कौन, क्या, कब, क्यों और कहाँ) (प्रति पाठ)

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

MID TERM

कालांश : 50

कौशल (Skill) :

श्रवण : लगभग 4 से 5 कार्य

कार्य के प्रकार : शब्द लेखन, पठित एवं अपठित गद्यांश आधारित प्रश्नोत्तर कार्य, सुनकर सही या गलत का चयन करना समझ कौशल तथ्यों को समझना तुकांत शब्दों को समझना।

पठन : लगभग 4 से 5 कार्य

कार्य के प्रकार : शुद्ध उच्चारण के साथ सस्वर पठन, हाव भाव के साथ कविता पाठ, मौन पठन, स्किमिंग और स्कैनिंग पठन, पुस्तकालय पुस्तक, समाचार पत्र।

अर्थ बोध : अपठित गद्यांश या पद्यांश लगभग 2 से 3

भाषण : लगभग 4 से 5 कार्य

कार्य के प्रकार : गद्यांश एवं पद्यांश अर्थ स्पष्टीकरण, आशु भाषण, विषय आधारित भाषण, चित्र वर्णन।

वृत्तांत (Event) : मानसून और देशभक्ति की भावना

लेखन : लगभग 4 से 5 कार्य

कार्य के प्रकार : रचनात्मक लेखन : चित्र लेखन लगभग 1 कार्य, अनुच्छेद लेखन लगभग 2 कार्य

वृत्तांत (Event) : रचनात्मक लेखन रक्षा बंधन और स्वतंत्रता दिवस

व्याकरण :

- संज्ञा के भेद : व्यक्तिवाचक और जातिवाचक

कार्य के प्रकार : सही गलत का निशान, रिक्त स्थान की पूर्ति, संज्ञा के भेद छोटना, चित्र पहचानकर संज्ञा के भेद लिखना।

- लिंग

कार्य के प्रकार : रिक्त स्थान पूर्ति, सही विकल्प छोटना, वाक्य लेखन कार्य, सही गलत का निशान, शब्दों के लिंग बदलकर लिखना, मिलान कार्य।

- वचन : (वचन के भेद, वचन का क्रिया पर प्रभाव, वचन बदलने के नियम)

कार्य के प्रकार : सही शब्द चुनना, वचन बदलना, रिक्त स्थान पूर्ति कार्य।

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

रिमाझल पाठयपुस्तक

- पाठ 5 : दोस्त की पोशाक
- कविता 6 : नाव बनाओ नाव बनाओ
- पाठ 7 : दान का हिसाब

लेखन कौशल

कार्य के प्रकार :

- शब्द लेखन (Look-Cover-Say-Check-Write) - 5 या 8 शब्द (प्रति पाठ)
- रिक्त स्थान की पूर्ति 4 या 6 वाक्य (प्रति पाठ)
- प्रश्न अभ्यास कार्य (बहुविकल्पीय : 3 प्रश्न अति लघु उत्तरीय 4 लघु उत्तरीय 4 प्रश्न : कौन, क्या, कब, क्यों और कहाँ) (प्रति पाठ)

MID TERM

कालांश : 50

कौशल (Skill) :

श्रवण : लगभग तीन से चार कार्य

कार्य के प्रकार : शब्द लेखन, पठित एवं अपठित गद्यांश आधारित प्रश्नोत्तर कार्य, सही या गलत का चयन

करना समझ कौशल तथ्यों को समझना तुकांत शब्दों को समझना ।

पठन : लगभग चार से पाँच कार्य

कार्य के प्रकार : शुद्ध उच्चारण के साथ सस्वर पठन, हाव भाव के साथ कविता पाठ, मौन पठन, स्किमिंग और स्कैनिंग

पठन, पुस्तकालय पुस्तक, समाचार पत्र ।

अर्थ बोध : अपठित गद्यांश या पद्यांश लगभग 3 से 4

भाषण : लगभग चार से पाँच कार्य

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

कार्य के प्रकार : गद्यांश एवं पद्यांश अर्थ स्पष्टीकरण, आशु भाषण, विषय आधारित भाषण, चित्र वर्णन।

वृत्तांत (Event) : : महात्मा गांधी {अभिनय} और त्योहार का महत्व

लगभग 4 से 5 कार्य

कार्य के प्रकार : रचनात्मक लेखन : चित्र लेखन लगभग 1 कार्य, अनुच्छेद लेखन लगभग 1 कार्य

वृत्तांत (Event) : रचनात्मक लेखन 'नए साल में नई उम्मीदें' लगभग 2 कार्य

व्याकरण :

- सर्वनाम

कार्य के प्रकार : सही गलत का निशान, रिक्त स्थान की पूर्ति, सर्वनाम शब्द छोटना, वाक्य स्पष्टीकरण, संज्ञा और सर्वनाम शब्द छोटना।

- विशेषण :

कार्य के प्रकार : रिक्त स्थान, विशेषण भेद का चयन, संज्ञा शब्दों से विशेषण बनाना।

- क्रिया

कार्य के प्रकार : सही गलत का निशान, रिक्त स्थान की पूर्ति, क्रिया शब्द छोटना, क्रिया शब्दों को रेखांकित करना।

- हिंदी के महीने और गिनती

कार्य के प्रकार : रिक्त स्थान की पूर्ति और लेखन कार्य

रिमझिम पाठ्यपुस्तक

- कविता 8 : कौन
- पाठ 9 : स्वतंत्रता की ओर
- पाठ 10 : थप्प रोटी थप्प दाल {अनुच्छेद और मौखिक प्रश्नोत्तरी}
- पाठ 12 : सुनीता की पहिया कुरसी

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

लेखन कौशल

कार्य के प्रकार :

- शब्द लेखन (Look-Cover-Say-Check-Write) - 5 या 8 शब्द (प्रति पाठ)
- शब्दार्थ लेखन एवं वाक्य लेखन 4 या 6 शब्द (प्रति पाठ)
- रिक्त स्थान की पूर्ति 4 या 6 वाक्य (प्रति पाठ)
- प्रश्न अभ्यास कार्य (बहुविकल्पीय : 3 प्रश्न अति लघु उत्तरीय 4 लघु उत्तरीय 4 प्रश्न : कौन, क्या, कब, क्यों और कहाँ) (प्रति पाठ)

FINAL TERM

कालांश : 30

कौशल (Skill) :

श्रवण : लगभग चार से पाँच कार्य

कार्य के प्रकार : शब्द लेखन, पठित एवं अपठित गद्यांश आधारित प्रश्नोत्तर कार्य, सही या गलत का चयन करना
समझ कौशल तथ्यों को समझना तुकांत शब्दों को समझना।

पठन : लगभग चार से पाँच कार्य

कार्य के प्रकार : शुद्ध उच्चारण के साथ सस्वर पठन, हाव भाव के साथ कविता पाठ, मौन पठन, स्किमिंग और स्कैनिंग
पठन, पुस्तकालय पुस्तक, समाचार पत्र।

अर्थ बोध : अपठित गद्यांश या पद्यांश लगभग 2 से 3

भाषण : लगभग चार से पाँच कार्य

कार्य के प्रकार : गद्यांश एवं पद्यांश अर्थ स्पष्टीकरण, आशु भाषण, विषय आधारित भाषण, चित्र वर्णन।

वृत्तांत (Event) : 'वसंत पंचमी'

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

लेखन : लगभग चार से पाँच कार्य

कार्य के प्रकार : रचनात्मक लेखन : चित्र लेखन लगभग 1 कार्य, अनुच्छेद लेखन लगभग 1 कार्य

वृत्तांत (Event) : रचनात्मक लेखन 'वसंत पंचमी' लगभग 2 कार्य

व्याकरण :

- पत्र लेखन

कार्य के प्रकार : रिक्त स्थान की पूर्ति और लेखन कार्य

- मुहावरे

कार्य के प्रकार : सही गलत का निशान, रिक्त स्थान की पूर्ति, शब्द छोटना, चित्र स्पष्टीकरण,

- कहानी लेखन

कार्य के प्रकार : चित्र माध्यम द्वारा कहानी लेखन, शब्द संकेतों द्वारा कहानी लेखन कार्य।

- शब्द भंडार : (पर्यायवाची शब्द, विलोम शब्द अनेक शब्दों के लिए एक शब्द तथा समश्रुति भिन्नार्थक शब्द)

कार्य के प्रकार : शब्दों के सही रूप लिखना, बहु विकल्पीय, रिक्त स्थान पूर्ति, सही या गलत शब्दों का चयन।

रिमझिम पाठ्यपुस्तक

- कविता 11 : पढ़क्कू की सूझ

- पाठ 13 : हुदहुद

- पाठ 14 : मुफ्त ही मुफ्त

लेखन कौशल

कार्य के प्रकार :

- शब्द लेखन (Look-Cover-Say-Check-Write) - 5 या 8 शब्द (प्रति पाठ)

- शब्दार्थ लेखन एवं वाक्य लेखन 4 या 6 शब्द (प्रति पाठ)

- रिक्त स्थान की पूर्ति 4 या 6 वाक्य (प्रति पाठ)

- प्रश्न अभ्यास कार्य (बहुविकल्पीय : 3 प्रश्न अति लघु उत्तरीय 4 लघु उत्तरीय 4 प्रश्न : कौन, क्या, कब, क्यों और कहाँ) (प्रति पाठ)

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

MATHEMATICS SYLLABUS

ASSESSMENT: Only Class Work (Oral & Written) will be assess and graded

Task Types: Mental sums, Value based sums, Real Life Applications, Word Problems, Shapes, Pictographs, Graphs, Constructions, Lab-Activities

PRE MID TERM

50 Periods

○ *Math Magic*

Chapter 3: A Trip to Bhopal

Number (Up to 7 digits)

- Number in words and numerals - at least 10 sums
- Count forward and back, Face Value & Place Value (Lakh), Compare ($>$, $<$ or $=$), Seriate (Skip count, Patterns), Ordinal numbers 1- 25, Roman Numerals 1 – 100
- Addition and Subtraction of seven-digits numbers without regrouping – at least 8 sums
- Addition and Subtraction of seven-digits numbers with regrouping – at least 8 sums
- Simplify – at least 10 sums
- Make the greatest and smallest number – at least 5 sums
- Word problems – at least 10 sums
- Rounding off Numbers to the nearest tens– at least 15 sums
- Estimation
- Revision of basic concepts of multiplication, money, distance, quantity and time.

Chapter 1: Building with Bricks

Chapter 5: The Way the World Looks

- Shapes (2D and 3D)
- Views of 3D shapes (front, back, top, bottom)
- Patterns
- Drawing of plan, elevation and side view of simple objects.
- Top, front and side view of objects – at least 4 sums
- Read and interpret the map – at least 4 sums

Contd...

Chapter 11: Tables and Shares

Multiplication

- Skip counting 100, 1000 and 10,000 – at least 10 sums
- Multiplication as repeated addition – at least 15 sums
- Properties of multiplication – at least 8 sums
- Multiplication – by expanding – at least 10 sums
- Multiplication of 3 and 4 digit numbers with a 2 digit number (with and without regrouping)- at least 20 sums
- Multiplication by 10,100,1000 – at least 20 sums
- Word Problems- at least 10 sums
- Frame questions – at least 3 sums

Division

- Properties of division
- Division by repeated subtraction – at least 7 sums
- Division by 2-digit divisor and its verification – at least 10 sums
- Division by 10, 100, 1000 – at least 10 sums
- Word problems – at least 10 sums
- Finding dividend using verification formula – at least 7 sums
- Frame questions – at least 3 sums

o **Math Lab Activity**

- Adding without regrouping
- Place value using Maan Cards

o **Multiplication Tables**

- Revision of tables from 1 – 5

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

MID TERM

50 Periods

○ *Maths Magic*

Chapter 2: Long and Short Length

- Point, line, line segment and ray, Open and closed curves
- Measurement and construction of line segments
- Units – kilometre, metre, centimetre
- Conversion of units (higher to lower) (km to m, m to cm) – at least 10 sums Guessing the length of various objects
- Addition and Subtraction of measures of length – at least 10 sums
- Word problems – at least 10 sums

Chapter 7: Jugs and Mugs

Capacity (Volume)

- Units – litres & millilitres
- Conversion of units (higher to lower) (l to ml) – at least 10 sums
- Addition and Subtraction of measures of capacity – at least 10 sums Word problems – at least 10 sums

Chapter 12: How Heavy? How Light?

Weight/Mass

- Units – Grams & Kilograms
- Conversion of units (higher to lower) (kg to g, g to mg) – at least 5 sums
- Addition and Subtraction of measures of mass – at least 10 sums
- Word problems – at least 5 sums
- Estimate, measure, weigh and compare objects by using age appropriate units and measuring instruments – at least 10 sums
- Application of concepts in day-to-day life – at least 7 sums

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

Chapter 4: Tick-Tick-Tick Time

- 12-hour clock – at least 10 sums
- Clock wise and Anti-clock wise
- 24-hour clock – at least 10 sums
- Fortnight, decade, century, millennium and leap year
- Calculation of time interval, (using calendar) – at least 20 sums
- o **Math Lab Activity**
 - Observation of clock by making a clock using paper plate.
 - Compare the volume using different containers.
 - Taming the table kit
- o **Multiplication Tables**
 - Introduction of 9 times table
 - Revise tables 1 - 8

POST MID TERM

50 Periods

- o *Math Magic*

Chapter 6: The Junk Seller

Money - Indian currency (Rupees and Paise)

- Writing amount in words and figures – at least 15 sums
- Conversion of rupees into paise – at least 10 sums
- Addition and subtraction of money – at least 15 sums
- Word problems (addition and subtraction) – at least 10 sums
- Multiplication of money (by 1-digit number) – at least 20 sums Read and interpret bills – at least 3 sums

Chapter 10: Play with Pattern

Geometry (Shapes, Direction and Position), Basic geometrical concepts:

- Tessellations – at least 5 patterns

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- Symmetry and Reflection – at least 5 sums
- Number patterns, magic triangles, number towers, Coding and decoding – at least 7 sums

Chapter 9: Halves and Quarters

Fractions

- Understanding of fractions on number line – at least 5 sums
- Types of fractions – unit, like, unlike, proper, improper & mixed fraction – at least 5 sums
- Fractions as division – at least 8 sums
- Equivalent Fractions – at least 10 sums
- Comparison of like fractions – at least 8 sums
- Ascending and Descending order (like fractions) – at least 8 sums
- Addition and subtraction of like fractions – at least 10 sums
- Word problems on addition and subtraction of like fractions – at least 10 sums
- Finding value of a fraction- at least 8 sums

o Math Lab Activity

- Fraction Kit
- Taming the table kit
- Rangometry Kit – Make rangoli, tessellations and symmetrical shapes using the kit.
- Draw different shapes on Isometric sheet
- Shapes using Jodo Straws

Multiplication Tables

- Revision of tables from 2 – 9
- Introduction of 10 and 11 times table

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

FINAL TERM

30 Periods

○ *Math Magic*

Chapter 8: Carts and Wheels

Circle

- Elements of a circle - centre, radius, diameter and their identification – at least 5 sums
- Relationship between radius and diameter – at least 5 sums
- Construction of circle using compass - at least 10 sums

Chapter 13: Fields and Fences

Perimeter

- Of rectilinear figures and polygons (sum of all sides), Eg. Perimeter of square and rectangle – at least 10 sums
- Application based problems on perimeter – at least 10 sums

Chapter 14: Smart Charts

Interpreting data

- Tally mark – draw and interpret – at least 4 sums
- Pictograph– draw and interpret - at least 4 sums
- Pie chart – interpret - at least 4 sums

○ **Math Lab Activity**

- Perimeter of different objects and using Geo board
- Taming the table kit
- Survey to collect data and prepare graph
- Circle –Use of compass

○ **Multiplication Tables**

- Revision of tables from 2 – 11
- Introduce table of 12

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

ENVIRONMENTAL SCIENCE SYLLABUS

ASSESSMENT: Only Class Work (Oral & Written) will be assessed and graded

PRE MID TERM

50 Periods

- *Looking Around*

Task Types:

Oral (GK Quiz, Frame-answer-discuss questions)

Written (Multiple Choice Questions - 6, Fill in the blanks -6, True or False -6, Matching-3, Spell and Define EVS Terms -6, Write answers-6, Drawing and Labelling-1, Map pointing- 2, Compare and Contrast- 4)

1) Transport and Special abled children (Going to School, Chuskit goes to School)

- Different types of bridges
- Different modes of Transport (Jugad, Bullock Cart, Camel Cart, Vallams, Trolley, Rocky path)
- Special children with different needs
- Empathy towards special children

2) Animals (Ear to Ear, A day with Nandu, Anita and the Honeybees, A Busy Month)

- Animals and birds in surroundings
- Birds – Indian Robin, Crow, Koel, Sparrow, Barbet, Tailor Bird, Sun Bird, Weaver bird
- Elephant- Body parts, Herds, group behavior, animal – human interaction
- Animals and Birds – ears, feet, claws, beak, Food, habitat (nests- material used), migration
- Animals and birds that lay eggs and that give birth to young ones
- Honey bee- Three classes of honey bees, making honey, bee keeping, bee sting
- Flowers – colours, aroma

3) Fibre to fabric (Pochampalli)

- Traditional art
- Silk – from thread to cloth
- Life cycle of a silk moth

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

Project/Lab Activity

- Make a Pulley
- Make different types of bridges using sand, pebbles, twigs, leaves etc.
- Observe the birds and animals' parts in the given picture and identify them.
- Prepare a chart by listing and classifying the animals with and without ears and with and without hair
- Experiment to check the purity of honey by the thumb test, water test and blotting paper
- Identify the bird's beaks and claws and write its characteristics by making a chart.
- Make a loom using cardboard and wool.
- Collect and identify different kinds of fabric material and paste them in your scrapbook.
- Weave and make a pattern using wool, candy sticks, paper plate etc.

Drawing and Labelling

- Life cycle of a honey bee
- Life cycle of a Silk Moth

Map Pointing

- Identify the signs, locations of objects/places and guides for the directions e.g. landmark in school/neighbourhood using maps
- Locate the northern and southern states of India.

MID TERM

50 Periods

Task Types:

Oral (GK Quiz, Frame-answer-discuss questions, Role play and Dramatization)

Written (Multiple Choice Questions - 9, Fill in the blanks -9, True or False -9, Matching-6, Spell and Define EVS Terms -9, Write answers-9, Drawing and Labelling-3, Mapping –1, Compare and Contrast-6)

1) Plants (The Story of Amrita, Abdul in the Garden, The Valley of Flowers, Basva's Farm and From Market to Home)

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- Plant and trees – common plants and trees found in neighbourhood (local and scientific name), parts, root and shoot system, uses, Vegetables eaten as roots, stem, leaf, flower, Conservation- Chipko movement
- Crops - Cropping seasons: Rabi and Kharif Crops, Types of crops: food crops and cash crops, Advancement in Agriculture: Measures taken to improve the condition of farmers and increase the agricultural production, Care taken at the time of sowing and harvesting, Wholesale and retail market
- Flowers- parts, shapes colours, petals, aroma, grown on trees, bushes, creepers and water, seasonal flowers, uses, compare and contrast flower and bud, Madubani painting

2) Water (Too Much Water and Too Little Water, A River's Tale)

- Sources of water- Rain, Ponds, River, Lakes, Springs, Seas, Oceans and Underground Water
Properties of Water: Soluble and Insoluble, Conservation of Water: Cleaning contaminated water for reuse, Rainwater Harvesting, Storage of water in tanks, Water Pollution: Reasons, Measures taken to overcome it.

Project/Lab Activity

- Prepare a questionnaire and interact with a florist and vegetable seller and share experiences about their work, their skills and tools used by them and their routine.
- Observe the different parts of a flower- petals, stamen, style, pollens, filament
- Experiment on water travel through plant stems
- Collect different types of flowers and paste it (dry) in the scrap book.
- Soak different seeds overnight and transfer it to the wet cotton to observe the growth of roots.
- Experiment and Recording: To understand the quality of good and bad seeds.
- Observing the growth of Onions, garlic, spring onions.
- Experiment and Recording: For understanding the properties of water
- Prepare a Model and chart on Rainwater Harvesting
- Experiments on water – Soluble and Insoluble
- Role play on conservation of water
- Mime act on conservation of trees.

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

Map Pointing

- Locate the Eastern and Western states of India
- Locate the important rivers of India

Drawing and Labelling

- Roots of different types
- Flower and its parts
- Water cycle

POST MID TERM

Task Types:

50 Periods

Oral (GK Quiz, Frame-answer-discuss questions, Role play and Dramatization)

Written (Multiple Choice Questions - 7, Fill in the blanks -7, True or False -7, Matching-5, Spell and Define EVS Terms -7, Write answers-7, Drawing and Labelling-2, Mapping – 3, Compare and Contrast- 4)

1) Travel and land forms (Omana's Journey, From the Window, Reaching Grandmother's House, Home and Abroad)

- Journey - Train ticket, Reservation chart, Ticket checker, Time table
- India – Landforms, clothing, food habits, languages
- Transport –Types, uses, Importance
- Abu Dhabi – Weather, clothes, food, buildings, Sand dunes
- Different currency of the world

2) Changes in the family and Society (Changing Families, Changing times)

- Types of families -Nuclear, small, big, Joint, Single parenting
- Changes in the lifestyles - House, Eating habits, Preparation of food, culture, traditions, customs
- Good Changes and bad Changes

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

3) City and village life (Nandita in Mumbai)

- Amenities in the cities and basic amenities in village,
- Types of buildings and work people do in the cities and villages
- Slum areas: study of slum areas and how it is different from other parts of the cities

Project/Lab Activity

- Questionnaire and taking interviews from grandparents to understand the changes in the society.
- Prepare a model and chart on different types of Houses in villages and in cities
- Interview from the people working in the school to understand their work routine
- Read and interpret the railway ticket and time-table.
- Prepare a PPT on Unusual land forms
- Role and dramatization – Using currency of different countries in a market place.

Drawing and Labelling

- Different types of landforms

Map Pointing

- Indian states and capital.

FINAL TERM (D)

Task Types:

30 Periods

Oral (GK Quiz, Frame-answer-discuss questions, Role play and Dramatization)

Written (Multiple Choice Questions - 5, Fill in the blanks -5, True or False -5, Matching-3, Spell and Define EVS Terms -5, Write answers-5, Drawing and Labelling-1, Mapping – 1, Compare and Contrast-3)

1) Social Issues (Hu Tu Tu, Hu Tu Tu, The World in my Home, Defence Officer Wahida)

- Games – Different types of games, Importance of rules, Discrimination on the basis of caste, gender and class, Stories of famous female sportsperson
- Social issues - Fighting, quarrelling, honesty, express one's feelings, good touch and bad touch

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- Defence services – Army, Navy (Commander Wahida Prism Duties of a naval doctor), Air force
- Parade

2) Food (Eating Together, Food and Fun, Spicy Riddles)

- Festivals - Bihu
- Food prepared during festivals
- Mid-day Meal
- Langar - Importance of eating together
- Spices – Types, uses

Project/Lab Activity

- Research the different harvesting festivals of India and make a PPT
- Ask questions and discuss with grandparents/parents/guardians about the different types of food prepared in your community, people who prepare, who provides the materials etc. Prepare a small report for the same.

Map Pointing

- Locate continents

GUJARATI SYLLABUS

પુનરાવર્તન : વર્ગકાર્ય (મોખિક અને લેખિત) આધારે મૂલ્યાંકન

PRE MID TERM

તારીખ: ૧૮

- **વિભાગ અ:** ગદ્યાંશ
- **વિભાગ બ:** ‘અ’ થી ‘ઈ’ માત્રાના શબ્દો તેમજ પાઠ અને કવિતા.
- **વિભાગ ક:** વાક્ય લેખન, ચિત્ર વર્ણન
- **વિભાગ ડ :** કાના માત્રા વગરના અને આ, ઈ, ઈ ની માત્રા વાળા શબ્દો લખવા.
- **કાર્ય :**

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- **શ્રવણકાર્ય :** માછલીઓની ચતુરાઈ વાર્તા સંભળાવો, વાંદરાભાઈ કવિતા સાંભળો.
- **કથન કાર્ય:** મારો પરિચય વિશે બોલો, સાંભળેલી કવિતાને વર્ગમાં રજૂ કરો.
- **વાંચન કાર્ય:** અ થી ઈ માત્રા વાળા શબ્દો વાંચો, વર્ષારાણી અને હું કોઈને નહીં મારું
- **લેખન કાર્ય:** કાના માત્રા વગરના અને માત્રા વાળા શબ્દો બનાવી લખો , ચિત્ર જોઈને નવા શબ્દો બનાવી લખો.

MID TERM

તાસ: ૨૦

- **વિભાગ અ :** ગદ્યાંશ
- **વિભાગ બ :** ‘ઉ’ અને ‘એ’ માત્રાના શબ્દો તેમજ પાઠ અને કવિતા.
- **વિભાગ ક :** વાક્ય લેખન, ચિત્ર લેખન.
- **વિભાગ ડ :** ‘ઉ’ અને ‘એ’ ની માત્રાવાળા શબ્દો લખવા

● **કાર્ય :**

- ✓ **શ્રવણકાર્ય :** ઓડિયો ને ધ્યાનથી સાંભળી નવા શબ્દો નોંધો. નાની મારી આંખ કવિતા સાંભળી શરીરનાં અંગોનાં નામ લખશે.
- ✓ **કથન કાર્ય:** મારી શાળા વિશે બોલો, સાંભળેલી કવિતાને વર્ગમાં રજૂ કરો.
- ✓ **વાંચન કાર્ય:** ‘ઉ’ અને ‘એ’ ની માત્રાવાળા શબ્દો વાંચો, મેટ્રોની સફર અને ડૉક્ટર જિરાફ-કાર્ટુન વાર્તા
- ✓ **લેખન કાર્ય:** ‘ઉ’ અને ‘એ’ ની માત્રાવાળા શબ્દો માત્રા વાળા શબ્દો બનાવી લખો , ચિત્ર જોઈને નવા શબ્દો બનાવી લખો.

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

POST MID TERM

- વિભાગ અ: પદ્યાંશ
- વિભાગ બ : ‘ઐ’ અને ‘અં’ ની માત્રાના શબ્દો તેમજ પાઠ અને કવિતા.
- વિભાગ ક: વાક્ય લેખન, ચિત્ર લેખન
- વિભાગ ડ : સંયુક્તાક્ષર, દિશા, શરીરનાં અંગો, અંક.
- કાર્યો :
 - ✓ **શ્રવણકાર્ય** : શબ્દો સાંભળીને જોડાક્ષરને અલગ તારવો, દિશાનું નામ સાંભળી તે દિશા તરફ પ્રયાણ કરી વસ્તુ શોધો.
 - ✓ **કથન કાર્ય**: શરીરનાં અંગો નાં કાર્યો વર્ગમાં રજૂ કરો, તમારા મનપસંદ શોખ વિશે વર્ગમાં રજૂઆત કરો.
 - ✓ **વાંચન કાર્ય**: ‘ઐ’ અને ‘અં’ માત્રાવાળા શબ્દો વાંચો, શું તમે જાણો છો? અને હાથી રાજા
 - ✓ **લેખન કાર્ય**: ‘ઐ’ અને ‘અં’ ની માત્રા વાળા શબ્દો બનાવી લખો , ચિત્ર જોઈને નવા શબ્દો બનાવી લખો.

FINAL TERM

- વિભાગ અ: પદ્યાંશ
- વિભાગ બ : શાકભાજી, ફળો ના નામ
- વિભાગ ક: અનુચ્છેદ લેખન
- વિભાગ ડ : અનુસ્વાર, વિસર્ગ શાકભાજી, અઠવાડિયાનાં નામ, અંક, ઉજાણીની મજા અને વિચારો અને કહો
- કાર્યો :
 - ✓ **શ્રવણકાર્ય** : શિક્ષક થકી બોલાયેલ ફકરાને ધ્યાનથી સાંભળો., અંગ્રેજીમાં સાંભળેલ અઠવાડિયાનાં વારનાં ગુજરાતી નામ બોલો.

Contd...

DELHI PUBLIC SCHOOL, TAPI

CLASS IV SYLLABUS

- ✓ **કચન કાર્ય:** શાકભાજી ખાવાથી થતા ફાયદા વર્ગમાં રજૂ કરો, ચકીબહેન કવિતા વર્ગમાં રજૂ કરો.
- ✓ **વાંચન કાર્ય:** પુસ્તકમાં આપેલી કવિતા રીંછ એકલું આરોહ અવરોહ પૂર્ણ વાંચન કરો.
- ✓ **લેખન કાર્ય:** પુસ્તકમાં આપેલ ચિત્રને આધારે વાક્ય બનાવો. શિક્ષક થકી બતાવેલ ફ્લેકરને જોઈને સારા અક્ષરે નોટબુકમાં લખો.

COMPUTER SCIENCE SYLLABUS

PRE-MID TERM

- **Digital Literacy**
 1. Computer - Inside the System Unit
 2. Using Windows
 3. MS Office at a Glance

MID TERM

- **Cyber Zone**
 4. Browsing Internet- Surfing and Security
 5. Cyber Safety– Digital Citizenship
- **Computational Thinking**
 6. Algorithm and Reasoning

POST MID TERM

- **Coding Junction**
 7. MSW LOGO
 8. Touch Typewriting

FINAL TERM

- **Artificial Intelligence**
 9. AI in Smart homes
- **Coding Junction**
 10. Scratch Introduction
