

**ST. PAUL'S SCHOOL
AYA NAGAR
SYLLABUS FOR THE ACADEMIC SESSION 2020-21
CLASS-IV
SUBJECT –ENGLISH**

NAME OF THE BOOK PUBLICATION-RATNA SAGAR
LITERATURE: PEARLS (SEMESTER SERIES TERM 1& 2) AUTHOR: UMA RAMAN
GRAMMAR: CORNERSTONE GRAMMAR AND COMP. SKILLS (REVISED) PUBLICATION-PEARSON
AUTHORS: ANDRE LE FEVRE/ NEERJA NARAIN

TERM-1 (APRIL 2020 to SEPTEMBER 2021)

TEST	DATE	DURATION
PERIODIC TEST-1		

LITERATURE: SEMESTER 1

CHAPTER-1	MANGO-BIRDS
CHAPTER-2	THE TALE OF A MOUNTAIN JOE THE EMOJI (POEM)

GRAMMAR: CHAPTER-1 ALPHABETICAL ORDER
CHAPTER-2 THE SENTENCE
CHAPTER-3 SUBJECT AND PREDICATE
CHAPTER-4 TYPES OF SENTENCES
CHAPTER-6 INTERROGATIVE SENTENCES
CHAPTER-7 NOUN AND ITS KIND

(WRITING SKILLS: LETTER WRITING (FORMAL), PICTURE COMPOSITION
READING SKILLS: COMPREHENSION UNSEEN)
SUBJECT ENRICHMENT ACTIVITY (SEA): MAKING OF FRIENDSHIP CARD, SUMMER ASSIGNMENTS,
POEM RECITATION.
SPEAKING SKILLS, READING AND LISTENING SKILLS TO BE PRACTISED REGULARLY.
WORKSHEETS TO BE REVISED ACCORDINGLY.

TEST	DATE	DURATION
MID TERM		

LITERATURE: SEMESTER 1

CHAPTER -3	SOME APPLES, PLEASE
CHAPTER-4	THE TIGER GETS A FRIGHT
CHAPTER-5	DOROTHY'S ADVENTURE DRAGON FEAST (POEM) COME, MY LITTLE CHILDREN (POEM) THE CATERPILLAR STORY (POEM)

GRAMMAR: CHAPTER-8 SINGULAR AND PLURAL
CHAPTER-9 GENDER
CHAPTER-10 POSSESSIVE NOUN
CHAPTER-12 ADJECTIVES AND ITS KIND
CHAPTER-13 DEGREE OF COMPARISON
CHAPTER-14 ARTICLES
CHAPTER-26 INTERJECTIONS
CHAPTER-5 NEGATIVE SENTENCES

CHAPTER-11 PRONOUNS
SYNONYMS AND ANTONYMS (PG. NO.92 OF GRAMMAR BOOK)
ONE- WORD SUBSTITUTION (PG.NO.119 OF GR. BK)

WRITING SKILLS: LETTER WRITING (INFORMAL), MESSAGE WRITING, POSTER MAKING
READING SKILLS: COMPREHENSION (UNSEEN)
SUBJECT ENRICHMENT ACTIVITY (SEA): ENACTMENT OF CLASSIC ADVENTURE RELATED CHARACTERS
IN ENGLISH STORIES, POEM RECITATION, DICTATION, GROUP DISCUSSION
SPEAKING SKILLS, READING AND LISTENING SKILLS TO BE PRACTISED REGULARLY.
WORKSHEETS TO BE REVISED ACCORDINGLY.
MARKS FOR NOTEBOOK, CLASS TESTS, POEM RECITATION AND DICTATION WILL ALSO BE INCLUDED.
REVISION OF ALL THE WORK DONE EARLIER.

TERM-2 (OCTOBER 2020 to FEBRUARY 2021)

TEST	DATE	DURATION
------	------	----------

PERIODIC TEST-2

LITERATURE: SEMESTER 2

CHAPTER-1 THE HAPPY PRINCE
CHAPTER-2 THE PARK
THE FREEDOM OF A BIRD (POEM)

GRAMMAR: CHAPTER-15

VERBS
CHAPTER-16 SUBJECT VERB AGREEMENT
CHAPTER-17 TENSES (SIMPLE PRESENT AND PAST TENSE)
CHAPTER-18 SIMPLE FUTURE TENSE
CHAPTER-19 TENSES (PRESENT AND PAST CONTINUOUS)
CHAPTER-21 PARTICIPLES
CHAPTER-20 CONTRACTIONS

PREFIXES AND SUFFIXES (PG.NO.12 GR. BK), HOMOPHONES (PAGE NO.69 GR.BK)

WRITING SKILLS: STORY WRITING, NOTICE WRITING

READING SKILLS: COMPREHENSION (UNSEEN)

SUBJECT ENRICHMENT ACTIVITY (SEA): ACTIVITY RELATED TO THANKSGIVING (NOTE),
POEM RECITATION, DICTATION

SPEAKING SKILLS, READING AND LISTENING SKILLS TO BE PRACTISED REGULARLY.

WORKSHEETS TO BE REVISED ACCORDINGLY.

TEST	DATE	DURATION
------	------	----------

FINAL TERM

LITERATURE: SEMESTER 2

CHAPTER-3 DEAR DILIP
CHAPTER-4 DO YOU WANT TO PLAY FOOTBALL? (PART1)
CHAPTER-5 DO YOU WANT TO PLAY FOOTBALL? (PART2)
FLYING (POEM)
SOMEONE (POEM)

GRAMMAR: CHAPTER-22

ADVERBS AND ITS TYPES
CHAPTER-23 COMPARISON OF ADVERBS
CHAPTER-24 PREPOSITIONS
CHAPTER-25 CONJUNCTIONS

WRITING SKILLS: NARRATIVE WRITING, DIARY ENTRY

READING SKILLS: COMPREHENSION (UNSEEN)

SUBJECT ENRICHMENT ACTIVITY (SEA): REPORT WRITING RELATED TO ENDANGERED SPECIES,
POEM RECITATION, DICTATION, WINTER ASSIGNMENTS.

SPEAKING SKILLS, READING AND LISTENING SKILLS TO BE PRACTISED REGULARLY.

WORKSHEETS TO BE REVISED ACCORDINGLY.
REVISION OF ALL THE WORK DONE EARLIER.
MARKS FOR NOTEBOOK, CLASS TESTS, POEM RECITATION AND DICTATION WILL ALSO BE INCLUDED.

सेंट पॉल्स स्कूल, आया नगर वार्षिक
पाठ्यक्रम सत्र (2020–2021)
कक्षा चौथी, विषय हिंदी

पुस्तक का नाम

प्रकाशन का नाम

• पाठमाला पल्लव-4

मेसकॉट

लेखक डा० पीयूश कुमार शर्मा

प्रथम सत्र – अप्रैल से सितंबर तक।

मूल्यांकन

तिथि

अवधि

सामयिक परीक्षा-1

पाठमाला पल्लव 4 –

पाठ 1 नया सवेरा

पाठ 2 हैलो टिमोथी

पाठ 3 गलती मेरी थी

(कठिन शब्द, शब्दार्थ, प्रश्नोत्तर और भाषा ज्ञान आदि) कियात्मक कार्य– श्रुतलेख,

मौखिक वाचन,

व्याकरण– विषय– भाषा ज्ञान (लिखित व मौखिक ज्ञान), संज्ञा, विलोम शब्द, अनुस्वार व अनुनासिक शब्द।

लेखन कौशल– चित्र वर्णन, अनुच्छेद लेखन। पठन कौशल–

अपठित गद्यांश। कियाकलाप गतिविधि – हस्तलेख प्रतियोगिता

मूल्यांकन

तिथि

अवधि अर्द्धवार्षिक परीक्षा

•पाठमाला पल्लव 4 – पाठ 4 आइसक्रीम

पाठ 5 स्वामी विवेकानन्द

पाठ 6 नीम हकीम

पाठ 7 पढ़ना बहुत जरूरी

है पाठ 8 नादान दोस्त

(कठिन शब्द, शब्दार्थ, प्रश्नोत्तर और भाषा ज्ञान आदि) कियात्मक कार्य— श्रुतलेख,

मौखिक वाचन,

व्याकरण— विषय— सर्वनाम, क्रिया, विराम चिह्न, वचन बदलो, लिंग बदलो, पर्यायवाची शब्द। लेखन कौशल —

पत्र लेखन, संवाद लेखन, वाक्य लेखन, चित्र वर्णन। पठन कौशल — अपठित गद्यांश। कियाकलाप गतिविधि

— समूह चर्चा। अप्रैल से सितंबर तक के पाठ्यक्रम का पुनः अध्ययन। द्वितीय सत्र (अक्तूबर से मार्च तक)

मूल्यांकन

तिथि

अवधि सामयिक परीक्षा—2

•पाठमाला पल्लव 4 — पाठ 9 बाल सवाल

पाठ 10 शब्दों का उपहार पाठ

11 बच्चे मन के सच्चे सरदार

(कठिन शब्द, शब्दार्थ, प्रश्नोत्तर और भाषा ज्ञान आदि) कियात्मक कार्य— श्रुतलेख,

मौखिक वाचन

व्याकरण— विषय— विशेषण, शुद्ध-अशुद्ध, समानार्थी शब्द, सार्थक व निरर्थक शब्द। लेखन

कौशल— चित्र वर्णन, कहानी लेखन। पठन कौशल— अपठित गद्यांश।

कियाकलाप गतिविधि — वाद विवाद प्रतियोगिता

मूल्यांकन

तिथि

अवधि वार्षिक परीक्षा

•पाठमाला पल्लव 4 — पाठ 12 स्वच्छता का महत्व

पाठ 13 बचपन की दो बातें

पाठ 14 मैं सेना में जाऊँगी पाठ

15 परिवर्तन

पाठ 16 छोटी बात, बड़ी गलती

(कठिन शब्द, शब्दार्थ, प्रश्नोत्तर और भाषा ज्ञान आदि) कियात्मक कार्य— श्रुतलेख,

मौखिक वाचन,

व्याकरण— विषय— संयुक्त व्यंजन, मुहावरे, काल, वर्ण-विच्छेद, अनेकार्थी शब्द, अनेक शब्दों के

लिए एक शब्द।

लेखन कौशल – संवाद लेखन, पत्र लेखन, चित्र वर्णन। पठन कौशल –
अपठित गद्यांश।

(अप्रैल 2020 से मार्च 2021 तक का लेखन कौशल और व्याकरण कार्य का पुनः अध्ययन) गतिविधियाँ और
परियोजना कार्य पाठ्यक्रम के अनुसार कराया जायेगा। पाठ के अंत में लिखित व मौखिक परीक्षा ली
जायेगी।

ST. PAUL'S SCHOOL, AYA NAGAR
SYLLABUS FOR THE SESSION: 2020 -2021
CLASS - IV
SUBJECT - SCIENCE

NAME OF THE BOOK : PEARLS (SEMESTER SERIES) SEMESTER – 1 & 2
PUBLICATION : RATNA SAGAR
AUTHORS : UMA RAMAN , SUNITA ARORA , LEKSHMI MENON , LOUISA
CHAWHAN , PUSHPA JAIN

TERM – I (APRIL TO SEPTEMBER)

TEST	DATE	DURATION
PERIODIC TEST - 1		

BOOK : SEMESTER - 1

CH-1 PLANTS: PREPARING AND STORING FOOD

CH-2 PLANTS: LIVING AND SURVIVING

**ACTIVITY : SHOW DEPENDENCY OF PLANTS AND ANIMALS ON EACH OTHER / DIFFERENCE BETWEEN INDOOR AND
OUTDOOR PLANTS**

TEST	DATE	DURATION
MID TERM		

BOOK : SEMESTER-1

CH-3 ANIMALS: HOW LIFE GOES ON

CH-4 ANIMALS : LIVING AND SURVIVING

CH-5 FOOD AND DIGESTION

**ACTIVITY : CLASSIFY ANIMALS ACCORDING TO THE TYPES OF FOOD THEY EAT / METHODS OF PRESERVATION / LIFE
CYCLE OF A FROG, BUTTERFLY**

(REVISION OF FIRST TERM SYLLABUS)

PROJECT WORK , WORKSHEETS AND ACTIVITIES WILL BE DONE ACCORDING TO THE SYLLABUS

ST. PAUL'S SCHOOL, AYA NAGAR
SYLLABUS FOR THE SESSION: 2020 -2021
CLASS - IV
SUBJECT - MATHEMATICS

NAME OF THE BOOK : PEARLS (SEMESTER SERIES) SEMESTER – 1 & 2

PUBLICATION : RATNA SAGAR

**AUTHORS : UMA RAMAN , SUNITA ARORA , LAKSHMI MENON , LOUISA
CHAWHAN , PUSHPA JAIN**

TERM – I (APRIL TO SEPTEMBER)

TEST	DATE	DURATION
PERIODIC TEST - 1		

BOOK : SEMESTER - 1

CH-1 REVISION

CH-2 PLACE VALUE

CH-3 ADDITION & SUBTRACTION

CH-4 MULTIPLICATION

ACTIVITY : UNDERSTANDING NUMBERS BEYOND THOUSAND / UNDERSTANDING DOUBLES

TEST	DATE	DURATION
MID TERM		

BOOK : SEMESTER – 1

CH-5 DIVISION

CH-6 MULTIPLES & FACTORS

CH-7 HCF & LCM

CH-8 FRACTIONS

ACTIVITY : GENERATING MULTIPLES / UNDERSTANDING EQUIVALENT FRACTIONS

(REVISION OF FIRST TERM SYLLABUS)

PROJECT WORK , WORKSHEETS AND ACTIVITIES WILL BE DONE ACCORDING TO THE SYLLABUS

TERM – II (OCTOBER TO MARCH)

TEST	DATE	DURATION
PERIODIC TEST - 2		

BOOK: SEMESTER – 1 & 2

CH-9 OPERATIONS ON FRACTIONS

CH-1 DECIMALS

CH-2 METRIC MEASURES
CH-5 POINTS, LINES, LINE SEGMENTS AND RAYS
CH-7 SYMMETRY AND PATTERNS
ACTIVITY: DIFFERENT CURRENCIES / MEASUREMENT

TEST	DATE	DURATION
FINAL TERM		
BOOK : SEMESTER - 2		

CH-3 MONEY , PROFIT AND LOSS
CH-4 TIME
CH-6 ANGLES AND CIRCLES
CH-8 PERIMETER AND AREA
CH-9 PICTOGRAPHS
ACTIVITY: CALCULATING AGE IN YEARS , MONTHS AND DAYS / BIRTHDAY CHART

(REVISION OF FIRST AND SECOND TERM SYLLABUS)

PROJECT WORK AND ACTIVITIES WILL BE DONE ACCORDING TO THE SYLLABUS.

ST. PAUL'S SCHOOL, AYA NAGAR
SYLLABUS FOR THE SESSION: 2020 -2021
SUBJECT: SOCIAL STUDIES
CLASS: IV

NAME OF THE BOOK : PEARLS IV (INTEGRATED -SEMESTER-1&2)
AUTHOR : PUSHPA JAIN
PUBLISHER : RATNA SAGAR

TERM –I (APRIL TO SEPTEMBER)

PERIODIC TEST –I	DATE	DURATION	(APRIL- JULY)
CHAPTER-1	I LOVE MY INDIA		
CHAPTER-2	THE NORTHERN MOUNTAINS		
CHAPTER-3	THE NORTHERN AND COASTAL PLAINS		

SUBJECT ENRICHMENT ACTIVITY : READING, DICTATION
: SUMMER ASSIGNMENTS
: TEXTUAL ORIENTED ACTIVITIES

WORKSHEETS WILL BE PROVIDED ACCORDING TO THE MENTIONED TOPICS.

MID-TERM	DATE	DURATION
-----------------	-------------	-----------------

(JULY TO SEPTEMBER)

CHAPTER-4	THE WESTERN DESERT	
CHAPTER-5	THE SOUTHERN PLATEAUS AND THE ISLANDS	
CHAPTER-6	EMPEROR AKBAR	

SUBJECT ENRICHMENT ACTIVITY : READING, DICTATION
: SUMMER ASSIGNMENTS
: TEXTUAL ORIENTED ACTIVITIES

WORKSHEETS WILL BE PROVIDED ACCORDING TO THE MENTIONED TOPICS.

TERM –II (OCTOBER TO MARCH)

PERIODIC TEST –II	DATE	DURATION
--------------------------	-------------	-----------------

CHAPTER-1	OUR WATER RESOURCES	
CHAPTER-2	OUR MINERAL RESOURCES	
CHAPTER-3	OUR AGRICULTURE	

ANNUAL EXAMINATION	DATE	DURATION	(DECEMBER TO MARCH)
---------------------------	-------------	-----------------	----------------------------

CHAPTER-4	OUR INDUSTRIES		
CHAPTER-5	TRANSPORT AND COMMUNICATION		
CHAPTER-6	OUR RIGHTS AND DUTIES		
CHAPTER-7	OUR RICH CULTURE		

REVISION OF ALL THE CHAPTERS (TERM- II), ACTIVITIES, PROJECT WORK AND CLASS TESTS WILL BE DONE ACCORDING TO THE SYLLABUS.

ST. PAUL'S SCHOOL, AYA NAGAR
SYLLABUS FOR THE SESSION: 2020 -2021
CLASS - IV
SUBJECT: Computer

TERM I (April-September)

Mid Term Exam

L-1 Multimedia Around Us.

L-2 Communicating Using E-Mails

L-3 Designing a Calculator with LOGO

L-4: Using Windows in Daily Life

L-5: Searching and Sharing

L-6: Personalising your Computer

L-7: Writing and formatting a Story

Revision of all lessons and Practical Exam would be conducted.

PROJECTS, ACTIVITIES AND PRACTICAL WORK WILL BE DONE ACCORDINGLY.

TERM II (October-March)

Annual Exam

L-8: Adding Life to Documents

L-9: Organising and Reviewing Documents

L-10: Creating Presentations

L-11: Designing Presentations

L-12: Fun with Presentations

L-13: My Jungle Picture Game

L-14: Understanding Applications and Versions

Revision of all lessons and practical work based on PowerPoint Presentation.

Revision of whole Syllabus.

PROJECTS, ACTIVITIES AND PRACTICAL WORK WILL BE DONE ACCORDINGLY.

GENERAL KNOWLEDGE SYLLABUS (2020- 21)

Class-4

Name of the book – General Knowledge Update Publisher- Cordova

Term -1 (pages 5 to 25)

Term -2 (pages 28 to 51)

L-1 Plant world

L-22 Seven Wonders Of The World

L-2 Beautifully Lit Structures

L-23 Places For Playing

L- 3 Logos

L-24 World Heritage Sites In India

L- 4 Endangered Animals

L-25 The Great Explorers

L- 5 India 's First

L- 26 India's Famous Instrumentalists

L- 6 Inspirational Sports Movies L-27 Identifying And Reporting Illness

L- 7 Cryptography

L-28 Table Manners

L-8 Sobriquets

L-29 Amazing Animals Facts

L- 9 Tales of Panchatantra

L-30 India's Extremes

L- 10 Surface Water Sports

L-31 India's Superlatives

L- 11 Inventions

L-32 Famous Children's Books

L- 12 Sunlightment

L-33 Continents And Oceans

L- 13 Riddles

L-34 Shop Smart

L- 14 Languages Of The World L-35 Festivals Around The World

L- 15 The Champion Birds

L-36 Yoga For Beginners

L- 16 Moving Safe

L-37 Discovering The Human Body

L- 17 Super Heroes

L- 38 Sports Terms

L- 18 Living Together

L-39 Excellence Awards

L- 19 The World's Largest

L-40 Joining Together

L- 20 Indian women power

L-41 Fun With Colours

L- 21 Brain Foods

ST. PAUL'S SCHOOL , AYA NAGAR
SYLLABUS FOR THE SESSION : 2020 -2021
CLASS - IV
SUBJECT: MORAL SCIENCE

NAME OF THE BOOK : LIVING VALUES

AUTHOR : Dr. C.J JOSEPH

PUBLISHER : JAY CEE PUBLICATIONS (P) Ltd.

TERM-1 (APRIL TO SEPTEMBER)

EVALUATION-1

DATE:

DURATION:

LESSON- 1. LET US PRAY

LESSON- 2. DOES GOD EXIST?

LESSON- 3. HOW CAN WE THANK GOD?

LESSON- 4. HAVE FAITH IN GOD

LESSON- 5. TRUE FRIENDSHIP

LESSON- 6. LET US NOT JUDGE OTHERS

LESSON- 7. PUNCTUALITY

PRAYER SONG- ANCIENT WORDS

ACTIVITIES, PROJECT WORK AND WORKSHEETS WILL BE DONE ACCORDING TO THE SYLLABUS.

TERM-2 (OCTOBER TO MARCH)

EVALUATION-2

DATE:

DURATION:

LESSON- 8. LET US ENCOURAGE OTHERS

LESSON- 9. SELFISHNESS BRINGS SORROW

LESSON- 10. WORK BRINGS HONOUR

LESSON- 11. SOWING AND REAPING

LESSON- 12. CHARITY

LESSON- 13. CAN I BE ANGRY?

LESSON- 14. HOLIDAYS

PRAYER SONG- I WILL RUN TO YOU

ACTIVITIES, PROJECT WORK AND WORKSHEETS WILL BE DONE ACCORDING TO THE SYLLABUS.

**ST. PAUL'S SCHOOL
AYA NAGAR
SYLLABUS FOR THE ACADEMIC SESSION (2020-2021)
CLASS-IV
SUBJECT – PHYSICAL EDUCATION**

TERM I (APRIL TO SEPTEMBER)

1. STRUCTURE AND FUNCTION OF THE BODY.
2. USE OF CORRECT POSTURES.
3. HOW DOES WORMS AFFECT US?
4. WHAT ARE THE POPULAR GAMES IN OUR COUNTRY THAT WE CAN PLAY?
5. HOW CAN I SAVE MYSELF FROM THE ATTACK OF AN OPPONENT?
6. DIFFERENT WAYS OF CONTROLLING MY BODY AND MAINTAIN BALANCE.
7. BASIC SKILLS OF RUNNING, JUMPING AND THROWING.
8. HOW CAN I OBSERVE PERSONAL HYGIENE?
9. WHY DO WE NEED TOILETS?
10. HOW DOES PLASTIC HARM OUR ENVIRONMENT?

TERM II (OCTOBER TO MARCH)

11. WHAT ARE THE METHODS FOR WATER PURIFICATION AT THE COMMUNITY LEVEL?
12. WHAT ARE THE TRADITIONAL FOOD HABITS?
13. WHAT ARE THE NUTRITIVE VALUES OF DIFFERENT FOOD?
14. WHAT ARE FOOD BORNE DISEASES?
15. WHAT PRECAUTIONS SHOULD BE TAKEN WHILE EATING OUTSIDE?
16. PREVENTION AND PRINCIPLES OF SAFETY.
17. RESPECTING SELF AND OTHERS.
18. UNDERSTANDING THE MEANING OF WINNING AND LOSING A GAME,
19. SIGNIFICANCE OF PLAYING IN A GROUP.
20. WHERE CAN I GO FOR A HEALTH FITNESS?
21. WHERE CAN I GO FOR A MEDICAL ADVICE?

WRITTEN, VIVA AND PRACTICAL EVALUATION WILL BE CONDUCTED.

**ST. PAUL'S SCHOOL
AYANAGAR
SYLLABUS FOR THE ACADEMIC SESSION (2020-2021)**

CLASS-IV

SUBJECT –YOGA

TERM I (APRIL TO SEPTEMBER)

1. MEANING OF YOGA AND ITS OBJECTIVES.

2. CLASSIFICATIONS OF YOGA.

3. ASANAS –SHALABHASANA, COBRA POSE, KUKKUTASANA, SHIRSHASANA, PURNMATSYENDRASANA, VYAGHRASANA, BAKASANA, MAYURASANA, HAMSASANA, UTITHA PAD HASTASANA, GHARBHASANA, UTTITDWIPAD SKANDHASANA, NATRAJASANA, DHWAJASANA, BHUNAMANASANA.

TERM II (OCTOBER TO MARCH)

4. IMPORTANCE OF PRANAYAMA.

5. TYPES OF PRANAYAM –SHEETLI, SHEETKARI, KAPALABHATI, BHARAMRI, ANULOMA-VILOMASURYA- NAMASKAR

6. BREATHING EXERCISES- PURAKA, RECHAKA, KUMBHAKA

VIVA AS WELL AS PRACTICAL EVALUATION WILL BE CONDUCTED.

