Months Date Book/Lesson Art Integration Activities April 1-15 My English Reader Pictures Link/Video • Unit-I, Sports-A Link/Video Students will cut & paste pictures of • Mix-up at Birth different sports personalities • Paragraph write a paragraph • Nouns Videos • Genders Enter writing (Writing Skills) • Paragraph (Writing Skills) Paragraph (Writing Skills) • Paragraph (Writing Skills) Paragraph (Writing Skills) • Paragraph (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry • Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice • Pronouns Prepositions Videos • Paragraph Unit-2 : Travel Link July 1-15 English Practice Outrit-2 : Travel Link • Unit-5: Describing Worlds (Adjectives) Worlds (Adjectives) De	నిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతిరియాతి CLASS - IV Curriculum Planner : 2021-22 ENGLISH						
 Unit-I, Sports-A True Friend Students will cut & paste pictures of Mix-up at Birth different sports personalities Paragraph write a paragraph Forglish Practice Book Nouns Videos Genders Letter writing (Writing Skills) Paragraph (Writing Skills) Paragraph (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Unit-X 17-28 English Practice Pronouns Propositions Prepositions Paragraph July 1-15 English Reader Unit-2: Travel Link Students will draw or paste pictures about their favourite place & will also write about the place Infa-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 	Months	Date	Book/Lesson	Art Integration Activities			
 True Friend Mix-up at Birth Paragraph Write a paragraph Forglish Practice Book Nouns Genders Letter writing (Writing Skills) Paragraph (Writing Skills) Pronouns Pronouns Propositions Prepositions Paragraph Unit-2: Travel Link Students will draw or paste pictures about their favourite place & will also write about the place Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 	April	1-15					
 Mix-up at Birth Paragraph 16-30 English Practice Book - Nouns Genders - Letter writing (Writing Skills) - Paragraph (Writing Skills) - Pronouns - Prepositions - Prepositions - Prepositions - Prepositions - Prepositions - Paragraph - Unit-2 : Travel - Unit-2 : Travel - Unit-5: Describing Worlds (Adjectives) - Determiners (U-6) - Advertisement - Application 			•				
 Paragraph write a paragraph 16-30 English Practice Book Nouns Videos Genders Letter writing (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos Paragraph July 1-15 English Reader Unit-2: Travel Link Students will draw or paste pictures about their favourite place & will also write about their favourite place & will also write about their favourite place & will also write about the place 			True Friend	Students will cut & paste pictures of			
16-30 English Practice Book Nouns Videos Genders Letter writing (Writing Skills) Paragraph (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos Paragraph July 1-15 English Reader Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application			 Mix-up at Birth 	different sports personalities			
 Nouns Videos Genders Letter writing (Writing Skills) Paragraph (Writing Skills) Paragraph (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Prepositions Paragraph July 1-15 English Reader Unit-2: Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 			 Paragraph 	write a paragraph			
 Genders Genders Letter writing (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos Paragraph July 1-15 English Reader		16-30	English Practice Book				
 Letter writing (Writing Skills) Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos Paragraph July 1-15 English Reader Unit-2: Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 			Nouns	Videos			
 Paragraph (Writing Skills) May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos Paragraph July 1-15 English Reader Unit-2: Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 			Genders				
May 1-15 English Reader Diary Entry What's Really Link/Video Important (Kabbadi) Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Prepositions Videos Paragraph Init-2 : Travel July 1-15 English Reader Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application			Letter writing (Writing 3	Skills)			
 Diary Entry What's Really Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos Paragraph July 1-15 English Reader Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application Application English application English application			Paragraph (Writing Sk	ills)			
 What's Really Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Videos July 1-15 English Reader Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 	Мау	1-15	English Reader	lder			
Important (Kabbadi) 17-28 English Practice Pronouns Prepositions Pragraph July 1-15 English Reader Unit-2 : Travel Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application			 Diary Entry 				
17-28 English Practice Pronouns Prepositions Prepositions Prepositions Paragraph July 1-15 English Reader Unit-2 : Travel Unit-2 : Travel Unit-2 : Travel Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application			 What's Really 	Link/Video			
 Pronouns Prepositions Videos Paragraph July 1-15 English Reader Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 			Important (Kabbadi)				
 Prepositions Paragraph July 1-15 English Reader Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 		17-28	English Practice				
July 1-15 English Reader • Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice • Unit-5: Describing Worlds (Adjectives) • Determiners (U-6) • Advertisement • Application			Pronouns				
July 1-15 English Reader • Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice • Unit-5: Describing Worlds (Adjectives) • Determiners (U-6) • Advertisement • Application			 Prepositions 	Videos			
 Unit-2 : Travel Link Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 			 Paragraph 				
Students will draw or paste pictures about their favourite place & will also write about the place 16-31 English Practice • Unit-5: Describing Worlds (Adjectives) • Determiners (U-6) • Advertisement • Application	July	1-15	English Reader				
about their favourite place & will also write about the place 16-31 English Practice • Unit-5: Describing Worlds (Adjectives) • Determiners (U-6) • Advertisement • Application			 Unit-2 : Travel 	Link			
write about the place 16-31 English Practice • Unit-5: Describing Worlds (Adjectives) • Determiners (U-6) • Advertisement • Application				Students will draw or paste pictures			
 16-31 English Practice Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 				about their favourite place & will also			
 Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 				write about the place			
 Unit-5: Describing Worlds (Adjectives) Determiners (U-6) Advertisement Application 		16-31	English Practice				
Determiners (U-6)AdvertisementApplication			 Unit-5: Describing 				
AdvertisementApplication			Worlds (Adjectives)				
Application			• Determiners (U-6)				
			Application				
A SUC IN SUC							
	x 302	****	* * · · · · · · · · · · · · · · · · · ·	Con a the an the an the and a the			

and Ena	ĿŶĊĸĸŶĊĸĸċ	෯෯෩෯෯෩෯෯෩෯	෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯
August	2-14	 English Reader Revision of Unit 1, 2 Practice 	
	16-30	English Book	
		• Revision of Unit 1 to 6	
		Practice of Comprehensi	on
		Passages, Paragraphs,	
		Letter/Application	
Sept.	1-15	Revision of the syllabus	
		covered	
Oct.	1-15	English Reader	
	40.00	Unit-3: Wit & Humour	Links/Picures
	16-30	Practice Book	
		• Wit & Humour	Students will draw different faces with different
Nov.	1-15	English Practice Book	expressions.
	1-10	Unit-7: Verbs	Videos
		 Unit-8: Adverbs 	
		The Three Ruler	
	16-30	English Reader	
		 Unit-4: "Fantasy" 	Pictures
		Paragraph	Link
Dec.	1-15	English Practice Book	
		 Unit-4: "Fantasy" 	
		Diary Entry	
	16-30	English Practice Book	
		• Unit-9, 10	Students will make a
		 Tenses 	colourful chart on
		Sentences	"Three Forms of Verbs"
			Videos
Jan.	10-30	Unit-11, 12	
		Interrogative	
		Conditionals	Videos
, *°2*	SE S	ACA . ACA 2 CA . A	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
100 0 1 000	S S S S S S S S S S S S S S S S S S S		Contred Contred Contred Con

මාසමාමාසමාමාස	෮෨ඁ෪෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩			
	Revision of the whole syllabus for Final Exams			
	English Syllabus			
Unit-1	English Reader			
	Unit-1: "Sports"			
	Practice Book			
	Unit-1, 2, 3			
	Naming Words			
	Genders			
	Pronouns			
	Letter, Paragraph, Writing Comprehension Passage			
Half Yearly	English Reader			
	• Unit-1, 2			
	Practice Book			
	Comprehension Passages			
	Paragraph, Letter, Diary Entry & Advertisements			
Unit-2	English Reader			
	• Unit-3:			
	Practice Book			
	Verbs, Adverbs, Letter, Paragraph, Comprehension Decessor			
	Comprehension Passage			
Final Exams	nal Exams English Reader Book			
	Unit-3, 4 English Practice Reak			
	English Practice Book Unit-7 to 12			
	Comprehension Passages			
	Letter/Application, Paragraph, Diary Entry Writing			
	MATHS			
Month & Dates	Topic Art Integration			
April 1 to 15	Number upto 9,99,999 PPT			
April 16 to 30	Place Value, Chart, Number			
	Names, Numerals, Expand Sketching, JAM			
	Form			
May 1 to 15	Addition & Subraraction Sketching & Cartooning			
<i>ૡ</i> ૐૡ૾ૺૼ૱ૡૐૡ૽૾ૼૼ૱ૡૐ	ᡣᠧᡊᢌ᠙ᡔᡊᢌ᠙᠍᠈᠂᠙ᠸ᠕᠅᠖ᡧᡷ᠕᠅᠖᠉᠅᠖			

de Ser	෯෯෨෭෯෯෨෭෯	ර්ණ සංකර්ගින සංකර්ගිය සංකර්ග සංකර සංකර සංකර සංකර සංකර සංකර සංකර සංකර	෩෬෯෯෩෬෯෯෩෬෯෯෩෬෯෯	
2.	May 1 to 15	Addition & Subtraction	Subtraction Sketching & Cartooning	
	May 16 to 30	Multiplication		
			Creating & discussion	
3.	July 1 to 15	Division	Value Based Qs.	
	July 16 to 31	Length	How tall am I & Measurement	
			Garden	
4.	Aug. 1 to 15	Weight	Measuring balance & sketching	
	Aug. 16 to 31	Capacity	Video/Creating daily life problems	
5.	September	Revision & Exams		
6.	Oct. 1 to 15	Time & Calendar	Model, Time telling activity	
	Oct. 16 to 31	Fractions	Fraction, Diagrams to show	
			equivalent fractions	
7.	Nov. 1 to 15	Angles	Show angles using waste materials	
	Nov. 16 to 30	Perimeter	Beautifying Garden/room	
8.	Dec. 1 to 15	Area	Clay modeling or using waste	
	Dec. 16 to 31	Volume	material create 2D & 3D shapes	
9.	January	Fun with Patterns	Block Printing	
	oundary			
	oundary			
		SCIENCE		
	Month & Date	Lesson	Art Integration	
1.			Clay Modeling	
1.	Month & Date	Lesson		
1.	Month & Date April 1 to 15	Lesson Teeth	Clay Modeling	
	Month & Date April 1 to 15 April 16 to 30	Lesson Teeth Digestive System Parts of Plant Different types of roots	Clay Modeling Sketching & Model	
	Month & Date April 1 to 15 April 16 to 30 May 1 to 15	Lesson Teeth Digestive System Parts of Plant	Clay Modeling Sketching & Model Sketching	
2.	Month & Date April 1 to 15 April 16 to 30 May 1 to 15 May 16 to 30	Lesson Teeth Digestive System Parts of Plant Different types of roots	Clay Modeling Sketching & Model Sketching Nature Walk	
2.	Month & Date April 1 to 15 April 16 to 30 May 1 to 15 May 16 to 30	Lesson Teeth Digestive System Parts of Plant Different types of roots Seasonal Flowers &	Clay Modeling Sketching & Model Sketching Nature Walk	

<u>ਜ਼୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼੶</u>ੑਖ਼<mark>੶</mark>੶੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼

4.			<u>૾</u> ૹૡૹૡૹૡૹૡઌૡૹૡૡ
- T -	Aug. 1 to 15	Terrestrial & Aquatic Plants	Shadow puppets of plants
	Aug. 16 to 31	Beaks & Claws of different	Sketches of beaks & claws &
		birds	videos
5.	September	Revision	
6.	Oct. 1 to 15	Useful & harmful insects Role Play	
	Oct. 16 to 31	Diseases spread by &	
		harmful insects Videos	
7.	Nov. 1 to 15	Energy giving, Body Videos & Sketching	
		building	Eatwell Plate (Model)
8.	Dec. 1 to 15	Water (H2O) Scarcity &	Videos & Sketching
		Conservation	Model of traditional & modern
	Dec. 16 to 31	Safe handling & storage	filler
		of water	
9.	Jan. 10 to 31	Water Pollution	Collage showing ways of pollution
			& posters on prevention of water
			pollution.
10.	February	Revision	
		SCIENCE	
	Date & Month	Topic	Activity
1.	Date & Month April 1 to 15		Activity Drawing Nuclear/Joint Family
1.		Торіс	
1.	April 1 to 15	Topic L-1 : Family Relationships	Drawing Nuclear/Joint Family
1.	April 1 to 15	Topic L-1 : Family Relationships L-2 : Sensitivity Towards	Drawing Nuclear/Joint Family
	April 1 to 15 April 16 to 30	Topic L-1 : Family Relationships L-2 : Sensitivity Towards Others	Drawing Nuclear/Joint Family
	April 1 to 15 April 16 to 30 May 1 to 15	TopicL-1 : Family RelationshipsL-2 : Sensitivity TowardsOthersAssignments L-1 & 2	Drawing Nuclear/Joint Family Sketching Sign Language
	April 1 to 15 April 16 to 30 May 1 to 15	TopicL-1 : Family RelationshipsL-2 : Sensitivity TowardsOthersAssignments L-1 & 2L-3 : Celebrating Our	Drawing Nuclear/Joint Family Sketching Sign Language Drawing pictures of different
2.	April 1 to 15 April 16 to 30 May 1 to 15 May 16 to 31	Topic L-1 : Family Relationships L-2 : Sensitivity Towards Others Assignments L-1 & 2 L-3 : Celebrating Our Diversity	Drawing Nuclear/Joint Family Sketching Sign Language Drawing pictures of different festivals
2.	April 1 to 15 April 16 to 30 May 1 to 15 May 16 to 31	Topic L-1 : Family Relationships L-2 : Sensitivity Towards Others Assignments L-1 & 2 L-3 : Celebrating Our Diversity	Drawing Nuclear/Joint Family Sketching Sign Language Drawing pictures of different festivals Write 5 points to reduce the amount

ઌૐૻૡઌઌૐૻૡઌઌૐૻૡઌઌ૱**ૼૻૢૺ૾ૡઌઌ**૽૱ૡઌ૱૱ૡઌ

4.	Aug. 1 to 15	L-6: Waste Management	Slogan on save environment
	Aug. 16 to 31	L-7: The Works We Do	Sketch pictures of skilled or
			unskilled professions
5.	September	Revision	
6.	Oct. 1 to 15	L-8: Leisure Time	PPT on Leisure Time Activities
	Oct. 16 to 31	L-9 : Directions	Draw Map Symbols
7.	Nov. 1 to 15	Assignments 8 & 9	
	Nov. 16 to 30	L-10: Travel & Tours	Make posters of endangered
			species
8.	Dec. 1 to 15	L-11 : Let us Travel	Draw a brochure
	Dec. 16 to 31	L-12: Let us communicate	Draw a poster on conservation of
			Energy
9.	Jan. 10 to 31	L-13: Our Motherland	Make a list of food items that grow
			in different States
10.	February	Revision	
		MUSIC	
Mo	nth	Course Covered	
Ар		Gyatri Mantra, Shanti Path,	Praver. National Anthem
May Saraswati Mantra, Prayer, English Song			

෬෯෯෩෬෯෯෩ඁඁ	きいいうくいん	෧෮෯෯෮෧෬෯෯෬෬෯෯෬෬෯෯෬		
April	Gyatri Mantra, Shanti Path, Prayer, National Anthem			
Мау	Saraswati Mantra, Prayer, English Song			
July	Seasonal Songs, Alankars, Swar			
August	Patriotic Song, Alankar			
September	Festival Songs, Tal- (Dadra))		
October	Definition of Sangeet, Sapta	ak		
November	Tal (Kehrwa)			
December	Christmas Carole			
January	Patriotic Song (26 January)	Patriotic Song (26 January)		
February	Revision			
	COMPUTER	2		
Month	Lesson	Art Integration		
April	L-1: Computer a Machine	Draw computer parts		
Мау	L-2: More on Tux Paint	Video/Computer drawing		
July	L-1 & 2 Practical & Revision Test	Drawing using computer		
August	L-3: Exploring Tux Paint	Story writing using Tux Paint		
September	L-4: Logo-I	Figures in computer using logo		
October	L-5: Logo-II	Figures in computer logo		
November	L-6: Writer-Getting Started	Write ups using computer		
December	L-7: Editing in Writer	Write UPS/Logo/Cards in scrapbook		
January	L-8: Internet	Drawings/Charts		
February	Revision / Tests / Practical			
ණියාන ් හිත් සම්පත	y	෧෯෯෨෭෯෯෨෭෯෯෨෭෯		

ccc	෪෪෩෪෪෩෪෪෩෪෪෩෪	෪෩෯෯෩෯෯෩෯෯෩෯෯෩
	नैतिक शि	भा
मास	पाठ	आर्ट इंटीग्रेशन
अप्रै ल	पाठ—1ः प्रार्थना	भजन गायन कंठरथ
	पाठ–2ः आर्य समाज	आर्य समाज के संस्थापक के बारे में
	पाठ–3 : आर्य समाज के नियम	लिखें। नियमों को चार्ट पर लिखें व याद करें।
	पाठ-4ः गायत्री मंत्र और उसका अर्थ	गायत्री मंत्र कंटस्थ करे।
मई	पाठः5 : ईश्वर कहां है?	ईश्वर के पांच नाम लिखें।
	पाठ—6 : समर्पण पान नः समितन्तर्भ	भजन कंठस्थ करें।
	पाठ—7ः सृष्टिकर्ता	
जुलाई	पाठ–8ः भगवान शिव कौन है?	पौराणिक कथा सुनाओ।
	मृत्यु क्या है?	
	पाठ–9 : दयानन्द प्रशस्ति (मारी नरिया नगर्म)	भजन गायन कंठस्थ
	(सारी दुनिया जगाई) पाठ–10ः बाल प्रतिज्ञा	क्या प्रतिज्ञा करें पर पांच वाक्य
		लिखो।
	(दयानन्द के वीर सैनिक)	
अगस्त	दोहराईः पाठ.1 से 10 तक	
सितम्बर	पाठ 1 से 10 तक	
अक्तूबर	पाठ—11 : सत्य	सत्य पर कहानी सुनाओ।
	पाठ–12ः सहनशील दादू	दादू की सहनशीलता पर वाक्य
		लिखों।
	पाठ–13ः महाराजा रणजीत सिंह 	महाराजा रणजीत सिंह पर पांच वाक्य
	की उदारता पाठ—14: प्रार्थना	लिखो। प्रार्थना याद कर के सुनाओ।
नवम्बर	पाठ–15ः महावीर स्वामी	महावीर स्वामी का चित्र बनाकर वाक्य लिखें।
	पाठ—16ः महात्मा बुद्व	महात्मा बुद्व का जीवन परिचय लिखें।
	पाठ—17ः महात्मा गांधी	महात्मा गांधी जी के बारे में पांच वाक्य लिखो।
	पाठ—18ः महारानी लक्ष्मीबाई	लक्ष्मीबाई का चित्र बनाकर उनका जीवन परिचय लिखो।

෬෯෯෮෬෯෯෬෬෯෯෬෬෯෯ඁඁ෧෯෯෬෯෯ඁ෧ඁ෯෯෬෯෯෯෬෯෯෬෬෯෯෬෬෯෯

いかをいいかをいいかをいいかをいいかをいいかをいいかをいいかをいいかを

दिसम्बरपाठ–19: पुष्प की अभिलाषाभजन कंठस्थ करें।पाठ–20: शिष्टाचारसत्कार कैसे करना चाहिए लिखें।पाठ–21: वशीकरण मंत्रभजन गायन कंठस्थ।

जनवरी दोहराईः पाठ–11 से 18 तक

फरवरी पाठ-19, 20, 21

Term-II : पाठ—11 से 21 तक

			fguhh		
ek	fnukal	ioprd	fu/kkağrdk,Z	fØ;kRed vk§ifj;kstuk dk;Z	
vi\$9	1 से 15	•	पाठ—1ः फैलती चप्पलें पृष्ठ संख्याएं—1 से 5 तक	शब्द लड़ी कागज़ का बैग बनाना	
	16 से 30	पु. भा. माधुरी	पाठ—2: उल्टा—पुल्टा (कविता)	कविता गायन संज्ञा की पहचान (चार्ट)	
		पु. भा. अभ्यास	ःपृष्ठ संख्याएं–6 से 9 तक	गीत– कोशिश करने वालों की कभी	
मई	1 से 15		पाठ–3–अनोखा ढंग	गांधी जी से जुड़ी चीज़ों के चित्र बनाकर रंग भरो।	
	~	0	पृ. संख्याएंः 10 से 13 तक अपठित गद्यांश		
	16 स 30	0 0	पाठ—4ः मित्रता पृ. संख्याएं: 14 से 16 तक	कहानी लेखन	
		पु. भा. अभ्यास पु. भा. माधुरी पु. भा. अभ्यास अनुच्छेद : वर्ष	पाठ—6 (पहली बारिश) पृ. संख्याएं: 18 से 20 तक र्व एक दिन	कहानी लेखन चित्र वर्णन पानी बचाओ पर स्लोगन बारिश के पानी का प्रयोग विषय पर कक्षा में परिचर्चा।	
24 D 4 2 5 1	sa S E sa	month and the second states of	Ena 5 1 9 5 Ena 5 1	෮ඁ෧෬෯෮෩෬෯෮෩ඁ෯෮෩ඁ	

෬෯෯෬෬෯෯෨	ᢣᢒᠻ᠊ᢗᢒᠵᡊᢒᠻ᠙	෩෭෯෯෩෯෯෩෭෯	෪෪෯෯෪෪෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯
16 से 31	पु. भा. माधुरी	पाठ–7–दादी का रेडियो	अपनी दादी⁄नानी के जन्मदिन पर ग्रीटिंग कार्ड बनाइए।
	पु. भा. अभ्यास	ृ. संख्याएं: 21 से 24 तक प्त्रः (अनौपचारिक प्त्र)	नाटक मंचन
		· · · · · · · · · · · · · · · · · · ·	घर में बड़े बुर्जुगों के महत्व पर कक्षा में परिचर्चा।
अगस्त 1 से 15	पु. भा. माधुरी	पाठ–8ः किस्से कहावतों की दुनिया कहावतें– जैसी करनी वैसी जिसकी लाठी उसकी भैंस	बनाकर लिखो।
16 से 31	5 5	पाठ—9ः नानी की नाव चली 'पृष्ठ संख्याः 29	
	पु. गा. अन्यास	पृष्ठ संख्याः 29 अभी तक करवाए गए कार्य	की पुनरावृत्ति ।
सितंबर	परीक्षा का स	मय	
अक्तूबर1 से 15	पु. भा. माधुरी	पाठ—10ः एक बौना और लकड़हारा	वर्ग पहेली/शब्द जाल
	पु. भा. अभ्यास		
	पु. भा. अभ्यास पु. भा. माधुरी पु. भा. अभ्यास	लकड़हारा 'पृ.संख्याएं: 30 से 33 तक पाठ—11: मौसम (कविता) 'पृ.संख्याएं: 34 से 36 तक	संवाद शैली अपने मनपसंद मौसम का चित्र बनाइए व उसके विषय में लिखें।
	पु. भा. अभ्यास पु. भा. माधुरी पु. भा. अभ्यास प्त्रः अपने पसंव	लकड़हारा 'पृ.संख्याएं: 30 से 33 तक पाठ—11: मौसम (कविता) 'पृ.संख्याएं: 34 से 36 तक दीदा मौसम के बारे मे नी नानी⁄दादी जी को	संवाद शैली अपने मनपसंद मौसम का चित्र बनाइए व उसके विषय में लिखें। हिंदु कैलेंडर बनाइए
16 से 30	पु. भा. अभ्यास पु. भा. माधुरी पु. भा. आभ्यास प्त्रः अपने पसंव बताते हुए अप प्त्र लिखें। अनुच्छेदः मेरी पु. भा. माधुरी (केवल पढ़ने व	लकड़हारा 'पृ.संख्याएं: 30 से 33 तक पाठ–11: मौसम (कविता) 'पृ.संख्याएं: 34 से 36 तक दीदा मौसम के बारे मे नी नानी⁄दादी जी को अभिलाषा पाठ–12: आंख मिचौनी	संवाद शैली अपने मनपसंद मौसम का चित्र बनाइए व उसके विषय में लिखें। हिंदु कैलेंडर बनाइए (छः ऋतुओं को चित्र सहित) खेलों के महत्व पर अनुच्छेद

ĸŦĊĸĸŦĊĸ	tre to the top the top the top the top the top the top top the top	෩෭෯෯෩෯෯෩෭෯෯	෦෩෯෯෩෯෯෩෯෯෩෯
	पु. भा. अभ्यास अपठि्त गद्यां	श	
16 से 30	0	! चित्रकार (कविता) ! पृ.संख्याएं: 38 से 41 तक	अलटा–पलटी (मुहावरे)
दिसंबर 1 से 15	•	पाठ—14ः एक थी स्वाति पृ.संख्याएंः 42 से 44 तक विज्ञापनः कार, मोबाईल, बाज़ार में मिलने वाली किर्स भी वस्तु का विज्ञापन। अनुच्छेदः शिष्टाचार	
16 से 31	प्त्रः होली के व	पाउँ—15ः होली के रंग हज़ार त्योहार पर मित्र को होली ! निमंत्रण पत्र।	कौन–2 सी सावधानियां रखते
जनवरी 10 से 31		पाठ—16ः ऐसे भी बच्चे पृ.संख्याएं: 49 से 52 तक	पढ़ा–लिखा होने के कोई पांच फायदे बताएं। पोस्टर (शिक्षा का महत्व) स्लोगन लेखन
	•	पाठ—17ः कोयल (कविता) ऱू. संख्याएं: 53 से 55 तक	
	पु. भा. माधुरी पु. भा. अभ्यास	पाठ—18ः खत पहुंचे सक्को को पृ.संख्याः 56	
फरवरी		अभी तक करवाए गए कार्य की पुनारावृत्ति।	
मार्च		परीक्षा का समय	
෬෯෯෬෬෯෯ඁ෬	n De Contra De C	5xx3X 11) Exx3X	Entre Contract Contra

෧෯෯෮෧෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩

෬෯ඁ෯෧෬෯෯෩෯෯෩෯෯෩෯෯<mark>෭ 12</mark>෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩