	ACADEMIC SCHEDULE- 2016-17 – PART I				
Sr No	Name of Exam	Tentative dates	Classes involved	Remarks	
1	1 st Evaluation	July end- August first week November end to	LKG to IV	Open House in second week of August	
2 3.	2 nd Evaluation 3 rd Evaluation	December first week February 2 nd week	LKG to IV LKG to IV	Open House in Dec. 2 nd week Result declaration in March	

Working Days (Session 2016-17)

Month	Working Days
April, 2016	22
May, 2016	11
June, 2016	10
July, 2016	24
August, 2016	23
September, 2016	22
October, 2016	18

Month	Working Days
November, 2016	18
December, 2016	19
January, 2017	24
February, 2017	20
Academic Working Days	211
Examination Days	20 for SA-I & H. Yrly
Total Working Days	231

ENGLISH

CLASS-IV

	EVALUATION-1 (APRIL-JULY)				
MONTH	READER BOOK	PRACTICE BOOK	GRAMMER/WRITING	ACTIVITES	
APR	UNIT-1 SPORTS 1.A true friend 2.Mix up at birth	1. Naming words	Letter writing (formal)	Word for the day pg23(R.B.) Formation of sentences with the given words	
MAY	3. A test of strength (tape script)	2.Genders	Diary entry, Homophones pg42 (R.B.) Notice writing	Playing CD and asking questions(tape script), Drama	
June	4. What's really important (read it yourself)	3.Pronoun	Easy writing Holi	Preposition pg27(R.B.) Collect information on your favorite sports personality and prepare a collage	
July	UNIT-2 TRAVELS 1.Travel plans 2. the perfect vacation	4.Preposition	Reading for understanding, Arrange the sentences	Paste some pictures and write sentences of your own, speaking skill – to speak on any famous city ASL- Importance of games- say few lines	
	Ī	EVALUATION-2	2 (AUGUST-NOVEME	BER)	
Aug	3.The Jungle Safari 4. Kanyakumari Where three seas meet (tape script)	5.Describing words	Traffic rules	- Practice of tense for spoken tenses, Creative writing	
Sept	UNIT-3 WIT AND HUMOUR	6.Determiners 7.Verbs	Essay Writing Letter	Reading skill-short story on foolishness, playing cd & asking questions (tape	

	1.The rich lady & artist 2.The curious town (tape script)		Writing(informal)	script)
Oct	3.The foolish men	8.Adverbs	Post card writing	Stories and morals
Nov	4.The clever fox	9.Tenses	Letter writing(formal), Reading for understanding	Transform the sentences (past-present-future) ASL- Say apara on Raksha Bandhan
		EVALUATION-3	3 (December-Febru	ary)
Dec	UNIT-4 1.Fantasy 2.In The Land of Lilliput	10.Sentence (Subject and Predicate)	Arrange the sentences	To write 10 sentences other then the book and mention subject and predicate
Jan	3.Rizi ,The alien (tape script) 4.King thrush beard	11.Interrogative	Letter writing(informal, Diary entry	Spelling game, playing cd and asking questions
Feb	5.Let us visit the fantasy land	12.Conditionals	Reading for understanding	Recitation fantasy ASL- Say few lines about your strange dream

SUB: HINDI

EVALUATION – I

CLASS IV

MONTH	भाषा माधुरी	भाषा अभ्यास	पत्र—निबंध	ACTIVITY
अप्रैल	、 [、] ·	1.फैलती चप्पलें 2. उल्टा पुल्टा 3. अनोखा ढ़ंग	निबंध – खेलों का महत्व	कविता पाठ दस खेलों के नाम

मई	4. मित्रता	4. मित्रता	मुहावरों से वाक्य बनाइए ।	चित्र के आधार पर अपने षब्दों में कहानी लिखिए ।
जून		5. सेर को सवा सेर	निबंध – वर्षा ऋतु	पाठ के बीच से छोटे–छोटे प्रश्न
जुलाई	6. पहली बारिश	6. पहली बारिषश्	विषेषण की परिभाषा व उदाहरण	चित्र देखकर अनुच्छेद लिखना
		EVALUA	TION – II	
अगस्त	7.दादी का रेडियो	7. दादी का रेडियो	निबंध – स्वतंत्रता दिवस	डायरी लेखन
सितंबर	दुनिया	8. किस्से कहावतों की दुनिया 9. नानी की नाव चली	निबंध — रक्षा बंधन कक्षा में प्रथम स्थान प्राप्त करने पर मित्र को बधाई पत्र	कहानी लेखन
अक्टूबर		10.एक बौना और एक लकड़हारा 11. मौसम	सर्वनाम की परिभाषा व उदाहरण	कागज से विभिन्न आकृतियाँ बनाना
नवंबर	12. ऑख मिचौनी	12. ऑख मिचौनी	नानी को पत्र	पहेलियाँ चुटकुले एवं देषश्भक्ति गीत

EVALUATION – III

9	13. चतुर चित्रकार 14. एक थी स्वाति	Ľ	नव वर्ष तथा दो त्यौहारो पर ग्रीटिंग कार्ड

फरवरी 18. खत पहुँचे सक्को 18. खत पहुँचे सक्को निबंध — होली होली दस पंक्तियाँ और चित्र को को पिता को वार्षिक परीक्षा की तैयारी के विषय में पत्र लिखें	जनवरी	15. होली के रंग हज़ार 16. ऐसे भी बच्चे 17. कोयल			जल के महत्व से संबंधित चित्र व स्लोगन
	फरवरी	、 、	、 S	पिता को वार्षिक परीक्षा की	होली दस पंक्तियाँ और चित्र

SUB : Maths

Class IV

1st Evaluation

Month Topic Activity		Activity
	1. Numbers upto 999999	
April	2.Addition and	1. To make place value chart for 6 digit numbers showing the place & periods.
	subtraction	
May	y 2. Addition and 2. Properties of addition	
	Subtraction(cont.)	3. Properties of subtraction
June	3. Multiplication	4. Properties of Multiplication
July	4. Division +Revision	5. Properties of Division
		Recitation of tables
		2nd Evaluation
August	5. length	1. Paste 5 pictures of objects sold by a shopkeeper by measuring weight

	6. Weight	
Sept.	7. Capacity	2. Paste 5 pictures of objects sold by a shopkeeper by measuring capacity
Oct.	8.Time and Calendar	3. Months of a year & their days and finding leap year.
Nov.er	9. Fractions +Revision	4. Make chart for type of fractions
		Recitation of tables
		3rd Evaluation
Daa	10. Angles	1. Making a chart for different types of angles.
Dec.	11. Perimeter	2. Finding the perimeter of squares and rectangles(using wool)
	12. Area	3. Finding the areas of squares and rectangles.
Jan.	13. Volume	4.Finding the volumes of cubes and cuboids.
	14. Fun with patterns	5. To observe and draw various patterns using different shapes
Feb	Revision	
SUBI	ECT: SCIENCE	CLASS - IV

SUBJECT: SCIENCE

LLA33 - IV

1st – Evaluation (March / April to July)

MONTH	UNIT/TOPIC	ACTIVITIES
APRIL	1. My Body.	To get an imprint of the structure of teeth on a ball of dough and
	2. Plants.	count the number of teeth.
		Draw digestive system.
		Collection and study of taproot and fibrous root.
May	3. Flowers and fruits	Collection of five flowers and fruits with one use of each.
JUNE	4. Plants around us	Field trip
JULY	Revision.	

2nd – Evaluation (August to November)

AUG	5. Birds – Beaks and Claws	Draw different beaks of birds and claw patterns and name them.
		Model of nest using waste or natural materials.

SEPT	6.Insects.	Role plays on Harmful/useful insect and speaks a few lines on it.
OCT.	7. Food.	A Healthy meal day be celebrated and prepare a meal chart showing
		the combination of nutrients in their diet/meal.
NOV.	Revision	

3rd -Evaluation (Dec. to Feb.)

FEB.	Revision	
-	-	Role play on ways of water pollution.
JAN	10. Water pollution.	Poster/Slogan on prevention of water pollution.
		Model of rain water harvesting.
	9. Safe Handling and storage of water.	Picture of various sources of water.
	Water.	Ways to conserve water through diagrammatic representation.
DEC	8. Water Scarcity and conservation of	Poster/Slogan on water conservation.

Sub: Social Science

Class-IV

Evaluation I (March to July)

Month	Unit/Topic	Activities
April	1. Family Relationships	1. Advantages of Education of women
	2. Sensitivity towards	2. Family album
	others	
May	2. Sensitivity towards	Sign Language-Deaf People / Dumb Shiras
	others (cont.)	
June	3. Celebrating our diversity	List of festivals and where they are celebrated and more information. Picture
		pasting, power point presentation-weddings of our states.
July	4. An Ideal home	Ideal family and relations
	+Revision	Concept of cleanliness in the home.
	Ev	valuation II (August to November)
Aug	5. Bricks and Bridges	Concept of construction of different bridges.

Sep	6. Waste Management	Best out of the waste competition in the class room.
	7. The works we do	List of various occupations for ex: Farmers, Doctors, Engineers, Pilot, Army
		personnel, etc.
		Concept of cleanliness in the classroom.
Oct	8. Leisure time	Values in the family
Nov	9. Directions +Revision	List of symbols, religious and map symbols. Acquaint the students of keeping the map on the table.
		Evaluation III (December to February)
Dec	10. Travel and Tours	List different types of Tourism and stick pictures related to it
		Visit of students to a travel agent
Jan	11. Let us travel	Flash cards stages of marketing
		Group discussion - On the topic The latest tourism place you visited
	12. Let us	
	Communicate	Advantages and disadvantages of individual and mass communication
Feb	13. India our Mother	Map making of neighboring countries, our state & its capital, major rivers of India
	Land +Revision	Group Discussion - How Internet play important in our life.
		Find out the unique feature of our state.

Dharm Shiksha

Class – 4

Evaluation 1

S.NO	MONTH	WORKING DAY	Name of lesson
1	April	22	1 प्रार्थना 2 आर्यसमाज

			3 आर्य समाज के नियम
2	Мау		4 गायत्री मन्त्र और उसका अर्थ
3	June		5 ईश्वर कहाँ है 6 समर्पण
4	July	24	7 सृष्टिकर्त्ता 8 षिव कौन है, मृत्यु क्या है

Evaluation 2

S.NO	MONTH	WORKING DAY	Name of lesson
1	August	23	9 दयानन्द प्रषस्ति 10 बाल प्रतिज्ञा
2	September	22	11 सत्य 12 सहनषील दादू 13 महाराजा रणजीत सिंह की उदारता
3	October	18	14 प्रार्थना 15 महावीर स्वामी
4	November	12	16 महात्मा बुध्द

Evaluation 3

S.NO	MONTH	WORKING DAY	Name of lesson
1	December	22	17 महात्मा गाँधी 18 महारानी लक्ष्मीबाई
2	January	22	19 पुष्प की अभिलाषा 20 षिष्टाचार 21 वषीकरण मन्त्र
3	February	20	22 संध्या पुनरावृत्ति

Computer Science

First Evaluation:

Chap-1: Working of Computer System * Computer and Its Working * Device of a Computer Chap-2: Generations of a Computer * First Generation * Second Generation * Third Generation * Fourth Generation * Fifth Generation * Types of Computer Chap-3: Windows * Desktop *Files and Folders

Second Evaluation:

Chap-4: WORD PROCESSOR

- * MS-Word 2007
- * Components of MS-Word Window
- * Creating and Editing a document
- * Formatting a document
- * Borders and Shading
- * Saving, Opening and Closing

Chap-5: More on WORD PROCESSOR

- * Clip Art
- * Picture
- * Shapes
- * Word Art
- * Cover Page

Third Evaluation:

- Chap-6: Open Office-Draw
- * Starting Draw
- * Components of Draw window
- * Create a new file
- * Drawing Basic Shapes
- * Filling colors in Basic Shapes
- * Opening and Closing

Chap-7: More on Open Office-Draw

- * Typing Text * Font Work Gallery * Special Effect * 3D Object
- * 3D Object
- Chap-8: The Internet
- * Components of Internet
- * Accessing Internet
- * E-Mail

Class - IV

SUBJECT : GENERAL KNOWLEDGE.

1st EVALUATION (MARCH / APRIL to JULY)

MONTH	UNIT/TOPIC	ACTIVITIES
APRIL	1.LANGUAGE AND LITERATURE.	1.Write any 5 words having same
	A. With a difference.	Sounds with different meanings.
	B. Anything common.	2.Write the names of any 5 best-
	C. Books and Authors.	Seller books of India.
	D. Proverbs with values and wisdom	
	E. Fact file	
	F. World Bank	
	G. People Puzzle	
	H. The book store	
	I. Fact file	
	J. Test your wisdom	
MAY	2. ENVIRONMENT AROUND US.	1.Paste the pictures of any 5
	A. Gadget around	Animals and write the sounds
	B. Plants in our life	Made by them.
		2.Collection and study of any 5
		Common plants with one use of
		Each.
JUNE	C. Nature Nurtures	1.Paste pictures of any 5 rare
	D. Animal truth.	Flowers.
	E.Up in the air.	
	F.Listen Doctor.	
JULY	G. Great Pioneers.	1.Make a chart of any 5 scientists

	H. Earth and its Friends.	And their Inventions.
	I. Fact Files.	2.Make a model of Solar System.
	J. Test Your Wisdom.	
	REVISION	
	2 nd EVALUATION	(AUGUST To DECEMBER)
AUGUST	3.WORLD AROUND	1.To locate 10 countries and
	A. Abbreviations.	Their Capitals on physical
	B. Weather Report.	World map.
	C. Fun with Symbols.	
	D. Fact file	
	E. Capitals.	
SEPT	F. India Wild Knowledge.	1.Paste the pictures of seven
	G. Famous foods	Wonder of the world.
	H. Asian wonders	
	I. Asian pride and honour	
	J. Fact Files.	
	L. Test your Wisdom.	
ОСТ	4. ART AND CULTURE.	1. List any 5 places of Pilgrimages in India and Paste
	A. Merry Time.	Pictures of it.
	B. Places of Pilgrimage in India.	2. Make a model of different Traffic signs and their
	C. Traffic Signs.	Importance.
NOV	D. Entertainment.com	1.List any 5 important incidents Of Ramayana.
	E. Mythology	
	F. Fact file	
	E. Test your wisdom	
	REVISION.	
	3 rd EVALUATION (DECEMBER to FEBRUARY)
DEC	5.MATH MAGIC	1. Draw and colour any 5 Geometrical figures.

	A. What Am I?	2. Write the history of any 2 Mathematician and paste their
	B. Scratch your Head.	pictures.
	C. Tricky Shapes.	
	D. Know your measure	
JAN	E. Number Tricks	1. Recitation of Tables.
	F. Rock your brain	2. List the games conducted in The Olympics and paste
	G. Fact file	pictures related to.
	H. Test Your Wisdom.	
	6. SPORTS AND GAMES.	
	A. Glorious Gallery	
	B. Sports Search.	
	C. Fact file	
FEB	D. Guess the game	1.Collect information about 5 famous Indian sports person
	E. Sports of sorts	and their achievements.
	F. Fact file	
	G. Test Your Wisdom.	
	REVISION	

Health & Physical Education

Ist EVALUATION				
April &May	Imparting Knowledge about Cleanliness, Diet & Eating Habits (with reasons)			
June & July	Yoga (Asans and its importance) to increase the flexibility of			
	our body and how to keep our body fit through Yogasanas			
2nd EVALUATION				
August	Aerobics & Physical Training Drills for Body Mind Co-ordination & to check Motor Ability of the Child.			
Sept & Oct	Basic Skills of Major Games. (As per the games in respective School)			
November	Teach how to play the Game with their Rules & Regulations.			

3rd EVALUATION

Class - IV

SUB : CONVERSATION

Ist EVALUATION

Apr-	Self Introduction
	My family
	Word meanings
	Spell Bee
	Any topic - My best Friend, My school, My hobby
June-	Just a minute (Reciting poems, Riddles, facts, Jokes etc)
	How you enjoyed your summer vacation
July -	Word meanings
	Story telling
	Spell Bee

IInd EVALUATION

Aug-	Independence day	My favourite Book
Sept-	My favourite place	Describing a picture
Oct-	Word meanings	
	Spell Bee	Word meanings
	Describing a picture	
Nov-	Diwali	How you celebrated your B'day
	Spell Bee	

IIIrd EVALUATION

Dec- Festivals- Christmas , Holi, Id', Guru Purab etc.. Spell Bee

Jan - Republic day, Conversation on any topic (Situations-teacher- student, Doctor – patient etc....)

Feb- Conversation to the given situation, spell Bee

DRAWING

1ST EVALUATION

BOOK- STEP BY STEP

A) PAGE 2 TO 12

- 1. PENCIL SHADING PAGE (2-6)
- 2. STILL LIFE (7-11)
- 3. VEGETABLE COMPOSITION(12)

SUGGESTED ACTIVITIES

- 1. CRAFT WORK
- 2. RAKHI MAKING
- 3. PAPER DOLL
- 4. MAGIC TRICK WITH CRAYON & WATER COLOUR

2ND EVALUATION

BOOK -STEP BY STEP

A) PAGE 13 TO 25

- 1. PAGE 13,14 (BIRD STUDY)
- 2. PAGE 15,16(ANIMAL STUDY)
- 3. PAGE 17-19(DRAWING FACE STUDY)
- 4. PAGE 20,21(HUMAN FIGURE STUDY)
- 5. COMPOSITION (22-25)

SUGGESTED ACTIVITIES

- 1. GREETING CARD MAKING
- 2. RANGOLI DESIGN
- 3. WALL HANGING

3RD EVALUATION BOOK -STEP BY STEP

- **B)** PAGE 26 TO 40
- 1. (PERSPECTIVE DRAWING (26,27)
- 2. LANDSCAPE, SEA SCAPE (28,29)
- 3. CALLIGRAPHY (30,31)
- 4. POSTER DESIGN (32,33)

CLASS - IV

- 5. DESIGN (34-38)
- 6. CARTOON DRAWING & COMPOSITION (39-40)

SUGGESTED ACTIVITIES BEST OUT OF WASTE

Music Syllabus

1. COTTON BIRD

- 2. PAPER BAG
- 3. PEN HOLDER
- 4. SAND PAINTING

Class - IV

Evaluation - I

April &May June

Evaluation - II

August September October

Evaluation - III

December January February

(1) Patriotic song (2) Bhajan -2
(3) Alnkar
अलंकार 1-10

(1) Bhajan
(2) Patriotic song
(3) Well-Come Song
(4) Introduction of Rags

(1) Bhajan
(2) Patriotic Song
(3) Rag Bilaval

I)