

DELHI WORLD PUBLIC SCHOOL, JAMSHEDPUR

SYLLABUS FOR TERM-1

SESSION – 2019-2020

Class-IV

SUB- ENGLISH

SL NO.	MONTH	CONTENTS	SUBJECT ENRICHMENT ACTIVITIES
1	APRIL & MAY	<ul style="list-style-type: none"> • LIT- BLACK BEAUTY • LANG-THE SENTENCE • SUBJECT AND PREDICATE • PREFIXES AND SUFFIXES • TYPES OF SENTENCES • LIT- SOUNDS IN THE EVENING (POEM) 	<ul style="list-style-type: none"> • CHORAL READING • DISCUS DOS AND DON'TS OF KEEPING A PET • ASL • GROUP RECITATION
2	JUNE	<ul style="list-style-type: none"> • LANG-KINDS OF NOUNS • NOUNS –NUMBER • NOUNS- GENDER • COMPREHENSION 	<ul style="list-style-type: none"> • PASTE A PICTURE OF YOUR GRANNY AND WRITE FEW LINES ABOUT HER
4	JULY	<ul style="list-style-type: none"> • LIT-THE FIFTH GOLDEN TICKET • LANG-PRONOUNS • ADJECTIVES • LETTER WRITING-INFORMAL 	<ul style="list-style-type: none"> • CHORAL READING • WISH LIST OF FIVE ITEMS YOU LIKE TO HAVE ON YOUR BIRTHDAY
5	AUGUST	<ul style="list-style-type: none"> • LIT-THE SORTING HAT • ARTICLES • VERBS • SUBJECT-VERB AGREEMENT • PARAGRAPH WRITING 	<ul style="list-style-type: none"> • PUPPET MAKING AND STORY TELLING
6	SEPTEMBER	<ul style="list-style-type: none"> • REVISION & EXAM 	

CLASS-IV**SYLLABUS FOR TERM –II**

SL NO.	MONTHS	CONTENTS	SUBJECT ENRICHMENT ACTIVITIES
1	OCTOBER	<ul style="list-style-type: none">• LIT- HOW THE SEA BECAME SALTY• LANG-TENSES:-SIMPLE PRESENT & PAST• SIMPLE FUTURE TENSE	<ul style="list-style-type: none">• CHORAL READING• ASL
2	NOVEMBER	<ul style="list-style-type: none">• LIT-MOM IN ORBIT• LANG-TENSES:- PRESENT AND PAST CONTINUOUS• PARTICIPLES• USE OF THE APOSTROPHE	<ul style="list-style-type: none">• CHORAL READING• DISCUSSION ABOUT OTHER PLANET• ASL
3	DECEMBER	<ul style="list-style-type: none">• LIT-THE KING’S BREAKFAST (POEM)• LANG-ADVERBS• PREPOSITIONS• CONJUNCTIONS• LETTER WRITING(FORMAL)	<ul style="list-style-type: none">• CHORAL RECITATION
4	JANUARY	<ul style="list-style-type: none">• LIT-ANDROCLES AND THE LION• INTERJECTIONS• PUNTUATION & CAPITAL LETTERS• PARAGRAPH WRITING	<ul style="list-style-type: none">• CHORAL READING• ASL
5	FEBRUARY	<ul style="list-style-type: none">• REVISION	
6	MARCH	<ul style="list-style-type: none">• EXAM	

**PRESCRIBED BOOKS- (1) NEW IMAGES -COURSE BOOK-4
(2)NEW IMAGES-WORK BOOK-4
(3) TUNE INTO GRAMMAR**

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 2019-20

Class- IV

SUB-HINDI

SEMESTER - I

SL No	MONTH	NAME OF THE CHAPTERS	FA/ ACTIVITY RELATED TO THE CHAPTER
1.	APRIL	lkfgR; - ÁÑfr dk lans'k, कठिन शब्द- काठिन्य , निवारण, प्रश्नोंत्तर, अभ्यास कार्य O;kdj.k- Hkk“kk]i;kZ;okph -	लयबद्ध कविता पाठ- वाचन - कौशल किन्ही चार देशभक्तों के नारे लिखें
2.	MAY	lkfgR;-xqtjkr dh ISj- शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंत्तर, अभ्यास कार्य O;kdj.k - o.kZ] वर्णमाला - ek=k,a]	गुजरात के पहनावे, भोजन एवं प्रसिद्ध स्थलों को चार्ट पेपर पर दर्शाए - कार्य-परियोजना
3.	JUNE	lkfgR;- dy ugh vkt- शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंत्तर, अभ्यास कार्य O;kdj.k- ek=k,a] foy`e	हमें आज का काम कल पर नहीं छोड़ना चाहिएकबीर द्वारा रचित दोहे - लेखनकौशल
4.	JULY	lkfgR;-lp dh rkdr-- शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंत्तर, अभ्यास कार्य O;kdj.k- शब्द व वाक्य अशुद्धि -शोधन	सच की ही जीत होती है इस पर कोई कहानी कक्षा में सुनाए -)वाचन - कौशल (
5.	AUGUST	lkfgR;-lknh dk liuk- शब्दार्थ, कठिन शब्द , - काठिन्य निवारण, प्रश्नोंत्तर, अभ्यास कार्य O;kdj.k- laKk]i=] fuca/k	ईद त्योहार पर दस वाक्य लिखे
6.	SEPTEMBER	iqujko`fr	vifBr x/kka'k

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 2019-20

Class- IV

SUB-HINDI

SEMESTER - II

1.	OCTOBER	lkfgR;- esgur dh dekÃ] शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंतर अभ्यास कार्य , O;kdj.k- fyax]opu-	मेहनत करने से क्या लाभ होते है लिखें लेखनकौशल-
2.	NOVEMBER	lkfgR; - gekjh ftEesnkjh] शब्दार्थ, कठिन शब्द- काठिन्य , निवारण, प्रश्नोंतरअभ्यास , कार्यO;kdj.k- loZuke] vusd 'kCn" a d¢ fy, ,d 'kCn	सफाईसे सम्बंधित कुछ प्रचार वाक्य- लेखनकौशल - तैयार करें (सलोगन) सच्चे मित्र की क्या पहचान होती है व्यक्त करें-)वाचन - कौशल(
3.	DECEMBER	lkfgR;- IPpk MkDVj] शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंतरअभ्यास कार्य , O;kdj.k- fo'ks" k.k] eqgkojsa] -प्रश्नोंतर, अभ्यास कार्य	डाक्टर के क्या -क्या कर्तव्य होते है पांच वाक्यों में लिखेंलेखनकौशल - -लयबद्ध कविता पाठ- वाचन) कौशल(
4.	JANUARY	lkfgR;- मित्रता - शब्दार्थ, कठिन शब्द , -काठिन्यनिवारण, प्रश्नोंतर अभ्यास कार्य , O;kdj.k- fØ;k] i=- fuca/k प्रश्नोंतर, अभ्यास कार्य	सच्चे मित्र की क्या पहचान होती है कविताकहानी या श्लोक के माध्यम से , - व्यक्त करें- वाचन) कौशल(
5.	FEBRUARY	lkfgR; - हमने डरना कभी न जाना -dfork-, iqujko`fr O;kdj.k- vifBr x/kka'k]	साहसी बालक पर एक कहानी लिखें

DELHI WORLD PUBLIC SCHOOL, JAMSHEDPUR

SYLLABUS

SESSION – 2019-2020

Class-IV

SUB- MATHS

SL NO.	MONTHS	CONTENTS
1.		<p>Numbers beyond 9999</p> <ul style="list-style-type: none"> ➤ 5 and 6 digit number ➤ Indian place value chart ➤ Writing large numbers in figures ➤ Face value of digit ➤ Expanded form ➤ Comparison of numbers ➤ Successors and predecessors ➤ Building numbers ➤ Rounding numbers ➤ Roman numerals
2.		<p>Addition and subtraction</p> <ul style="list-style-type: none"> ➤ Addition without regrouping ➤ Addition with regrouping ➤ subtraction without regrouping ➤ subtraction with regrouping ➤ add and subtract together ➤ estimate sum and difference
3.		<p>Multiplication</p> <ul style="list-style-type: none"> ➤ Multiply by 1 digit number ➤ Multiply by 10,100,1000 ➤ Multiply by 20,30.....90 ➤ Multiply by 200,300.....900 ➤ Multiply by 2000,3000.....9000 ➤ Multiply by 2 or 3 digit numbers ➤ Estimating products
4.		<p>Factors and multiples</p> <ul style="list-style-type: none"> ➤ Factors ➤ Properties of factors ➤ Common factors ➤ Even and odd numbers
5.		<p>Geometry</p> <ul style="list-style-type: none"> ➤ Simple curves ➤ Polygons ➤ Rectangle ➤ Square ➤ Circle ➤ Relationship between radius and diameter of a circle ➤ Drawing a design using circles ➤ Symmetry ➤ Paper folding

6.		Patterns
7.		Division <ul style="list-style-type: none"> ➤ Division of four digit number by 1 digit number ➤ Division by 10 and 100 ➤ Properties of division ➤ Division of a number by 20,30,40....90 ➤ Estimating quotient ➤ Division by two digit numbers
8.		Fractions <ul style="list-style-type: none"> ➤ Fractional parts ➤ Equivalent fractions ➤ Like and unlike fractions ➤ Comparison of like fractions ➤ Addition of like fractions ➤ Subtraction of like fractions ➤ Proper and improper fractions ➤ Mixed fraction
9.		Measurement <ul style="list-style-type: none"> ➤ Measurement of length ➤ Draw line segment of given length ➤ Convert kilometer to meter and vice-versa ➤ Perimeter of triangle,square,rectangle ➤ Measurement of mass(weight) ➤ Weighing with balance ➤ Convert kg to gram and vice versa ➤ Measurement of capacity ➤ Convert litre to mili litre and vice versa
10.		Time <ul style="list-style-type: none"> ➤ Reading time to exact minute ➤ Use of a.m. and p.m. ➤ Time duration ➤ Calendar
11.		Money <ul style="list-style-type: none"> ➤ Making a bill ➤ Shopping
12.		Pictorial representation of DATA <ul style="list-style-type: none"> ➤ Interpreting pictographs ➤ Column method(bar graph)

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR

SESSION 2019-20

MONTHWISE SYLLABUS TERM-I

CLASS-IV

SUBJECT-EVS

SL. NO	MONTH	TOPIC	ACTIVITY
1.	April	FAMILY AND RELATIONSHIPS 1.RELATIONSHIPS IN A FAMILY i) FAMILY ii) RELATIONS IN A FAMILY iii) FOSTER PARENTS AND ADOPTED CHILD 2. AN EXTENDED FAMILY i) FAMILIES AND THEIR TYPES ii) COMMUNICATION IN A FAMILY FOOD AND WATER 3. EATING TOGETHER i) EATING TOGETHER IN A FAMILY, ON SPECIAL OCCASIONS ii) COMMUNITY EATING, IN SCHOOL BOARDING SCHOOLS 4. SOURCES OF WATER i)WATER AND SOURCES OF WATER ii) EVAPORATION AND ITS FACTORS iii) CONDENSATION <ul style="list-style-type: none">• MAP-1 INDIA-POLITICAL• MAP-2 INDIA- PHYSICAL	IDENTIFY THE PICTURES AND WRITE THE NAMES OF THE FESTIVALS IN YOUR BOOK
2.	May	OUR BODY 5. SENSE ORGANS i) INTRODUCTION OF SENSE ORGANS ii) WORKING OF THE SENSE ORGANS iii) CARE OF THE SENSE ORGANS	
	May	6. TEETH AND TONGUE i) INTRODUCTION OF TEETH ii)TYPES OF TEETH	DRAW WELL LABELLED DIAGRAM OF TEETH

		iii) TOOTH DECAY iv) CARE OF TEETH AND TONGUE WORK AND PLAY 7. FUN AND QUARREL AT PLAY i) GAMES AND ITS IMPORTANCE ii) RULES OF GAMES iii) INDOOR AND OUTDOOR GAMES	
3.	June	8. IMPORTANCE OF RECREATION i) RECREATION ii) RECREATION BY OURSELVES iii) RECREATION WITH FAMILY MEMBERS WORK AND PLAY 9. PEOPLE AT WORK i) WORK OF DIFFERENT PEOPLE ii) GENDER AND WORK 10. WORLD OF FLOWERS i) INTRODUCTION OF FLOWERS ii) PARTS OF FLOWER iii) USES OF FLOWERS <ul style="list-style-type: none"> • MAP-3 INDIA- MOUNTAINS AND PLATEAU 	DRAW A NEAT WELL LABELLED DIAGRAM OF PARTS OF FLOWER
4.	July	ANIMALS 11. ANIMALS IN TRANSPORT i) MODES OF TRANSPORT IN THE PAST ii) ANIMALS USED IN TRANSPORT TODAY iii) SPECIAL OCCASIONS iv) CARE OF ANIMALS	PASTE THE PICTURES OF ANIMALS WHICH ARE USED IN TRANSPORT
	July	12. ANIMALS: LIVING TOGETHER i) ANIMALS AND THEIR BEHAVIOUR ii) FRIENDLY ANIMALS iii) SHY ANIMALS iv) HONEYBEES <ul style="list-style-type: none"> • MAP-4 INDIA- THE NORTHERN PLAINS • MAP-5 INDIA- THE GREAT INDIAN DESERT • MAP-6 INDIA- THE COASTAL PLAINS 	

		<p>AND THE ISLANDS</p> <ul style="list-style-type: none"> MAP-7 INDIA- ANNUAL RAINFALL 	
5.	August	<p>ANIMALS:</p> <p>13. WHERE ANIMALS LIVE</p> <p>i) SOME ANIMALS LIVE ON LAND</p> <p>ii) SOME ANIMALS LIVE UNDERGROUND</p> <p>iii) SOME ANIMALS LIVE IN WATER</p> <p>iv) BIRDS MAKE NESTS</p> <p>14. REPRODUCTION IN ANIMALS</p> <p>i) INTRODUCTION OF ANIMALS</p> <p>ii) WAY OF REPRODUCTION IN DIFFERENT ANIMALS</p> <ul style="list-style-type: none"> MAP-8 INDIA- SOIL TYPES MAP-9 INDIA- FORESTS MAP-10 INDIA- WILDLIFE SANCTUARIES AND NATIONAL PARKS 	<p>DRAW A NEAT WELL LABELLED DIAGRAM OF LIFE CYCLE OF BUTTERFLY IN YOUR NOTEBOOK</p>
6.	September	REVISION	

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR

SESSION 2019-20

MONTHWISE SYLLABUS TERM-II

CLASS-IV

SUBJECT-EVS

SL. NO	MONTH	TOPIC	ACTIVITY
1.	October	<p>ANIMALS:</p> <p>1. BIRDS: BEAK AND CLAWS</p> <p>i) BEAKS OF BIRDS</p> <p>ii) DIFFERENT TYPES OF BIRDS</p> <p>TRAVEL</p> <p>2. PAYING FOR TRAVEL</p> <p>i) MONEY FOR TRAVELLING</p> <p>ii) FACES OF A BANKNOTE</p> <p>3. TRAVEL TO ANOTHER PLACE</p> <p>i) DIFFERENT PLACES</p>	

		ii) CLOTHES iii) FESTIVALS MAPS: 4. MAPPING OUR NEIGHBOURHOOD i) SKETCH ii) MAP iii) LANGUAGE OF A MAP <ul style="list-style-type: none"> • MAP-11 INDIA- MAJOR RIVERS AND DAMS • MAP-12 INDIA- MINERALS 	ON THE MAP OF INDIA LOCATE THE FOLLOWING CITIES
2.	November	THINGS WE MAKE AND DO 5. BUILDING MATERIALS AND BRIDGES i) BUILDING MATERIALS USED TODAY ii) BRIDGES WASTE 6. GARBAGE AND ITS DISPOSAL i) INTRODUCTION OF GARBAGE ii) TYPES OF GARBAGE iii) DISPOSAL OF SOLID WASTE	DRAW GARBAGE BINS OF BLUE AND GREEN COLOUR AND LABEL THEM
		THE UNIVERSE: 7. OUR UNIVERSE i) THE UNIVERSE ii) SOLAR SYSTEM iii) SATELLITES iv) SPACE EXPLORATION <ul style="list-style-type: none"> • MAP-13 INDIA- DENSITY OF POPULATION (2001) • MAP-14 INDIA- FOOD CROPS • MAP-15 INDIA- CASH CROPS 	
3.	December	THE EARTH: 8. OUR EARTH i) INTRODUCTION OF EARTH ii) INTERNAL STRUCTURE iii) MOVEMENT OF THE EARTH iv) SEASONS 9. THINGS AROUND US	

		i) MATTER ii) DIFFERENT STATES OF MATTER iii) COMPARISON WEATHER: 10. EVER CHANGING WEATHER i) ROLE OF THE SUN IN WEATHER CHANGES ii) SUN CAUSES WATER CYCLE iii) EFFECTS OF WEATHER CHANGE <ul style="list-style-type: none"> • MAP-16 INDIA- INDUSTRIES • MAP-17 INDIA- RAILWAYS 	DRAW TO SHOW THE ARRANGEMENT OF MOLECULES IN SOLID, LIQUID AND GAS
4.	January	FORCE: 11. WORK FORCE AND ENERGY i) FORCE ii) KINDS OF FORCE iii) WORK iv) SOURCES AND FORMS OF ENERGY COMMUNITY 12. PUBLIC PROPERTY i) INTRODUCTION OF PUBLIC PROPERTY ii) ITS IMPORTANCE <ul style="list-style-type: none"> • MAP-18 INDIA- MAJOR ROAD NETWORK • MAP-19 INDIA- AIRWAYS • MAP-20 INDIA- MAJOR SEAPORTS • MAP-21 INDIA- LANGUAGES 	WRITE FIVE DIFFERENT KINDS OF ENERGY AND THEIR USES IN DIFFERENT THINGS COLLECT PICTURES OF FIVE STRUCTURES THAT ARE PRIVATE PROPERTY AND FIVE THAT ARE PUBLIC PROPERTY
5.	February	REVISION	

Delhi World Public School Jamshedpur
SYLLABUS FOR SEMESTER- 1 (HALF YEARLY)
SESSION – 2019-2020

SUB-COMPUTER

STD-IV

Sl. No.	Month	Name of the chapters	Activity related to the chapter
1.	April	Input and Output Devices <ul style="list-style-type: none"> • Computer System • Input Devices • Output Devices • Processing Device 	
2.	May	Memory and Storage <ul style="list-style-type: none"> • Bits and Bytes • Internal Memory • External Memory • Storage Devices • Portable Storage Devices 	Make an informative file in MS-Word regarding storage devices.
3.	June	Working With Windows <ul style="list-style-type: none"> • Features of Windows 7 • Starting Windows • The Start Button • The Computer Icon • Files and Folders 	
4.	July	Working With Windows <ul style="list-style-type: none"> • Features of Windows 7 • Starting Windows • The Start Button • The Computer Icon • Files and Folders Tux Paint <ul style="list-style-type: none"> • Shapes Tool • Eraser Tool • New Tool • Drip Magic • Edges Effect 	Draw a beautiful drawing to represent nature using Tux Paint tools.
5.	August	Tux Paint <ul style="list-style-type: none"> • Foam Effect • Grass Effect • Rainbow and Real Rainbow Effect • Noise Effect • Smudge Effect • Waves Effect • Wavelets Effect 	

6.	September	Revision	
----	-----------	----------	--

Delhi World Public School Jamshedpur

SYLLABUS FOR SEMESTER- 2 (ANNUAL)

SESSION – 2019-2020

SUB-COMPUTER

STD-IV

Sl. No.	Month	Name of the chapters	Activity related to the chapter
1.	October	Editing Text in MS Word <ul style="list-style-type: none">Starting MS WordEntering the TextSelecting and Editing the TextSelecting the Text Using mouseInserting/moving the textCopying the textDeleting the TextUsing Undo and Redo CommandsChecking Spelling and GrammarUsing Thesaurus	
2.	November	Formatting a Document <ul style="list-style-type: none">Changing the Font TypeApplying Bold, Italic and UnderlineChanging Text AlignmentChanging Color of TextChanging Line SpacingCreating Bulleted or numbered ListApplying Border and ShadingApplying Drop Cap	Give a standard look to the question paper.
3.	December	LOGO Commands <ul style="list-style-type: none">How to Start Logo?Recalling Elementary Logo CommandsThe Print Command	Draw a flag by using LOGO commands
4.	January	LOGO Command <ul style="list-style-type: none">Calculations in LogoPrint Command and Mathematical FunctionPrint SumDifferenceProductQuotientRemainderPrint with Logical Operators	Write Logo commands to calculate sum of two numbers. Write Logo commands to find the quotient and remainder. Write Logo Command to find the difference between two given numbers. Write Logo Command to Print a message “ I Love My India”.
5.	February	Internet <ul style="list-style-type: none">What is Internet?Uses of the InternetBasic Requirements for an Internet ConnectionInternet TermsUsing A Web Browser Revision	

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 20120- 9

Class- 4

SUB-SANSKRIT

TERM - I

SL No	MONTH	NAME OF THE CHAPTERS	GRAMMAR
1.	APRIL	साहित्य -संस्कृत- वर्णमालाया :पुनरावृत्ति शब्दार्थ, कठिन शब्द- काठिन्य ,निवारण, प्रश्नोंत्तर, अभ्यास कार्य	शब्दावलि:
2.	MAY	साहित्य - शब्दा- :शब्दार्थ- काठिन्य ,कठिन शब्द,निवारण, प्रश्नोंत्तर, अभ्यास कार्य	शब्दावलि:
3.	JUNE	साहित्य - -अस्माकं शरीरम, अस्माकं परिवार, :पालिता -:पशव : शब्दार्थ, कठिन शब्द- काठिन्य ,निवारण, प्रश्नोंत्तर, अभ्यास कार्य	शब्दावलि:
4.	JULY	साहित्य ,- वन्य पशव,:पक्षिण,:जीवजन्तव,- :शब्दार्थ, कठिन शब्द- काठिन्य ,निवारण, प्रश्नोंत्तर, अभ्यास कार्य	1 शब्दावलि :
5.	AUGUST	शाकानि, फलानि, पुष्पाणि -शब्दार्थ, कठिन शब्द- काठिन्य , निवारण, प्रश्नोंत्तर, अभ्यास कार्य	शब्दावलि:
6.	SEPTEMBER	साहित्य : - पुनरावृत्ति	पुनरावृत्ति

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 201 20- 9

Class- 4

SUB-SANSKRIT

TERM - II

SL NO.	MONTH	NAME OF THE CHAPTERS	GRAMMAR
1.	OCTOBER	साहित्य - मात्राज्ञानं , वर्णा,:षडऋतव,:मासानामनामानि - - काठिन्य ,कठिन शब्द,शब्दार्थनिवारणअभ्यास कार्य,प्रश्नोंत्तर,	शब्दावलि:
2.	NOVEMBER	साहित्य -दिनानानामानि, अस्माकं सहायका- :शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंत्तरअभ्यास कार्य,	शब्दावलि:
3.	DECEMBER	साहित्य -यातायात- साधनानि-कक्षा - अस्माकं गृहम, शब्दार्थ- काठिन्य ,कठिन शब्द,निवारणअभ्यास कार्य,प्रश्नोंत्तर,	शब्दावलि:
4.	JANUARY	साहित्य -उद्यानम -:शब्दावलि, गणना,शब्दार्थ ,कठिन शब्द, - काठिन्यनिवारणअभ्यास कार्य,प्रश्नोंत्तर,	शब्दावलि:
5.	FEBRUARY	साहित्य - पुनरावृ:ति	पुनरावृति