

SHRI SHANKARACHARYA VIDYALAYA, HUDCO, BHILAI

(a sanctuary for learners)

CURRICULUM FOR SECOND TERM CLASS-IV

ENGLISH:

Text Book- Marigold (Text Book in English) NCERT

Work Book-Marigold -4 , Fun with grammar-4, Conversation for you- 4

MONTH	SYLLABUS			
October	Conversation Book -		Lesson -9 and10	
	Reader Poem	Unit - IX	Books	(Oral)
		Unit - VI	The Milkman's Cow	(Written)
	Work Book-	Unit - VI	The Donkey, I had a little pony	
November			The Milkman's Cow	
	Grammar	Lesson - 19	Simple Past Tense	
		Lesson - 20	Simple Future Tense	
December	Conversation Book -		Lesson - 11and12	
	Reader	Unit - VII	The Scholar's MotherTongue	(Written)
	Work Book-	Unit - VII	Hiawatha, The Scholar's Mother Tongue	
	Grammar	Lesson - 21	Adverbs	
January		Lesson - 22	Prepositions	
	Conversation Book		Lesson 13 and14	
	Reader Poem	Unit - VIII	A Watering Rhyme	(Oral)
		Unit --VIII	The Giving Tree	(Written)
February	Work Book-	Unit -VIII	A Watering Rhyme, The Giving Tree	
	Grammar	Lesson - 23	Conjunctions	
		Lesson - 24	Interjections	
March	Conversation Book		Lesson -15and16	
	Reader	Unit - X	Pinocchio	(Oral Reading + Written)
	Work Book-	Unit -X	The Naughty Boy, Pinocchio	
	Grammar	Lesson - 16	Present, Past, Future Tenses	
		Lesson- 26	Understanding Words Better	
	Reader Poem	Unit- X	The Naughty Boy	(Oral)
	Revision and Examination			

Art Integrated Project- Brief history of the evolution of Indian dance.

Letter Writing one formal and one informal letter writing

Paragraph Writing

Students will have to express their original thoughts in the paragraph. The letter must be in the prescribed format.

MONTH	
अक्टूबर	<p>मौखिक- पाठ - 8 (कौन) पाठ -11 पढक्कू की सूझ</p> <p>लिखित- पाठ्यपुस्तक एवं अभ्यास पुस्तिका पाठ-8 कौन पाठ-9 स्वतंत्रता की ओर भाषा अधिकरण एवं व्याकरण पाठ-4 शब्द भंडार पर्यायवाची शब्द-चंद्रमा से रात तक विलोम शब्द-अंधकार से प्रसन्न तक अनेकार्थी शब्द -तीर से पत्र तक अनेक शब्दों के लिए एक शब्द जिसके पास धन न हो से जिसके नीचे रेखा खींची गई हो तक</p> <p>मेधा हिंदी सुलेख-माला</p>
नवम्बर	<p>पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -10 थप्प रोटी थप्प दाल पाठ -11 पढक्कू की सूझ पाठ -12 सुनीता की पहिया कुर्सी</p> <p>भाषा अधिकरण एवं व्याकरण पाठ -6 लिंग-गायक से पति तक पाठ -7 वचन-बिल्ली से बच्चा तक पाठ -16 अनुच्छेद लेखन पाठ -17 औपचारिक पत्र और अनौपचारिक पत्र</p> <p>मेधा हिंदी सुलेख-माला</p>
दिसंबर	<p>पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ 13 - हुदहुद</p> <p>भाषा अधिकरण एवं व्याकरण - पाठ - 8 सर्वनाम पाठ - 9 विशेषण पाठ - 10 क्रिया पाठ - 11 वाक्य</p>
जनवरी	<p>पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ-14 मुफ्त ही मुफ्त</p> <p>भाषा अधिकरण एवं व्याकरण - पाठ - 17 विराम चिह्न पाठ - 18 निबंध लेखन</p> <p>मेधा हिंदी सुलेख-माला</p>
फरवरी	पुनरावृत्ति

परियोजना कार्य - विषय-बंधज और कोसा सिल्क

1. गुजरात की बंधज कला के बारे में संक्षिप्त में लिखिए तथा एक कपड़े पर बंधज कला का नमूना बनाकर उसका फोटो भेजिए।
2. छत्तीसगढ़ के प्रसिद्ध कोसा सिल्क बनाने की पद्धति के बारे में लिखिए तथा चित्र चिपकाइये।

सामग्री- File Sheets, सफेद रुमाल, Powder colour Medium, Colour fixer ,Salt, Rubbers.

MATHS**Text book – New Learnwell Mathematics 4****Oral Assessment :-****1. Multiplication Tables from 11 to 17****2. Questions (Multiple choice questions, Fill in the blanks, True / False) will be asked from the chapters taught for the second term.**

MONTH	SYLLABUS	
October	Chapter:- 6	Factors and Multiples
	Chapter:- 9	Length
November	Chapter:- 10	Weight
	Chapter:- 11	Capacity
December	Chapter:- 7	Fractions
	Chapter:- 8	Decimals
January	Chapter:- 15	Patterns
	Chapter :- 16	Data Handling
February	Chapter :- 16	Data Handling and revision
	Revision	

Art Integrated Project- To draw a scenery using geometrical 2D and 3D shapes and write the number of shapes used in making the scenery.**ACTIVITY:-** To complete the given patterns using different materials**GENERAL SCIENCE****Text Book: Science Magic -4**

MONTH	SYLLABUS		
October	Lesson- 7	Animals: Living and Surviving	(Oral)
	Lesson- 9	How Our Body Works	(Written)
November	Lesson- 11	Force, Work and Energy	(Oral+Written)
	Lesson -12	The Earth and its Neighbours	(Written)
December	Lesson -13	Air, Water and Weather	(Oral+Written)
January	Lesson -14	Keeping the earth clean	(Written)
February	Revision		

Short Notes:

1. Solar System

2. Pollution

Diagram:

1. Digestive System

2. Structure of the Teeth

3. Water cycle

Art Integrated Project:-

1. To study about the different sources of energy.

2. Sketch the energy sources which will be used in world's largest Hybrid Renewable Energy Park, Kutch.

Note:

Only objective type questions will be asked in oral. Topics for interaction will be given in the class.

SOCIAL STUDIES**TEXT BOOK: Learnwell Social Studies-IV**

MONTH	SYLLABUS		
October	Lesson -7	Forest and Wildlife	(written)
	Lesson -8	Water resources	(written)
November	Lesson-9	Mineral Resources	(written)
	Lesson -16	Our History	(oral)

December	Lesson -18 Our Heritage	(written)
	Lesson- 17 Great Indian	(written)
	Lesson-14 Transport	(oral)
January	Lesson- 21 Constitution of India	(written)
	Lesson- 19 Unity in Diversity	(written)
February	Lesson- 15 Communication	(oral)
	Revision	

Short note :-

Map Work:-

Art Integrated Project:-

Note :-

1. Conservation of minerals 2. Constitution of India.

Mark National Parks of India.

Unity in Diversity.

Objectives type questions from within the lesson will be asked in the oral assessment.

LIFE SKILLS

Text Book: LEAP TO GAIN

MONTH	SYLLABUS
October	Lesson 6 – The Echo Within
November	Lesson 8 – The Charm of Life
December	Lesson 9 – A Precious Time
January	Lesson 10 – The Beauty Within
February	Revision

COMPUTER

Text book :-IT Domain-4

MONTH	SYLLABUS
October	Lesson -6 Working with Multiple Sprites
November	Lesson -7 Changing Backgrounds and Styles
December	Lesson-8 Introduction to Impress
January	Lesson-9 Introduction to Internet
February	Revision

DRAWING(Art):- (A book of Art And Activity-4)

MONTH	SYLLABUS	ACTIVITIES
October	Cartoon (Human Figure)	Pattern Design
November	Coloured Scene(House Scene, Village Scene)	Sweet Home, Landscape
December	Warli Art(Two Dancer)	Dinosaurs, Tortoise
January	Alphabet Figure(A Girl, Police man)	Polar Bear, Umbrella
February	Joker	Cactus

GENERAL KNOWLEDGE**Text book :- Know for Sure General Knowledge Book-IV**

MONTH	SYLLABUS
October	L- 22 to 26
November	L-27 to 32
December	L- 33 to 36
January	L – 37 to 40
February	Test paper- 2 Revision

Class Teacher(s)

Mrs. Amrit Madan (IV A)
 Mrs. Shailja Das (IV B)
 Mrs. Anu Joseph (IV C)
 Mrs. Sharmishtha Chakarborty (IV D)

 Mrs. Anuradha Chandwani
 Head of Senior Primary Department

Important:

- Parents to help the child in his/her work at home but not to do his/her work on his/her behalf.*
- Rote learning (बिना समझे रटना) to be avoided.*
- Parents to ensure that their wards are really learning meaningfully and are able to do their work independently.*

