SPLIT UP OF SYLLABUS 2011-12
ENGLISH

CLASS IV

	Month

	Theme/ syllabus
	Lesson
	Suggested Activities
	Suggested Resources
	Expected Learning Outcome
	Values
	No of

periods

	April& May

	The importance of Time

Appreciating nature

	Unit – I

Wake Up!

(Poem)

Language Items-

1Degrees of comparison of Adjectives

2.Combine sentences using

[image: image1]

[image: image2]

	*Children to recite the poem with proper pronunciation,

gesture and

 Voice modulation
 *To pick out rhyming words from the poem
*To write the answers of simple questions based on Poem
*To give various contrasting / similar situations to emphasize the use of And and But

 * To speak about morning scene

*To write new words and language items in cursive way

	Picture of morning scene

Flash cards on rhyming words
Flash card
Picture of morning scene

Flash cards
	*Able to recite the poem with proper pronunciation, gestures, and intonation

Able to combine sentences using ‘and’ and ‘but’

Able to use the new words in proper context

	*Personal values-

Importance of Time

[image: image3]

	13

	April & May

	
	Neha’s Alarm Clock

Language Items-

1.Use of preposition

2.Revision of Degrees of comparison

&Punctuation

4..Use of

[image: image4]

5.Framing questions using –Who, Why

	*Children to read the story aloud with proper expression, pronunciation and gestures
*Children to read silently
followed by question-answer activity to test their understanding
*To discuss the importance of Time and Punctuality in the class

*To introduce word building games
*Children to punctuate a given passage
*To write new words & language items in cursive hand
*To use Was and Were in meaningful sentences followed by a paragraph writing
*To state-

Who said to Whom

 *To make sentences using ‘Who’ and Why
*To write composition on morning scene
*To write words related to Clock

	Puppets, masks & related pictures

Puzzles
Clues on flash cards

Model of a Clock
	Able to read

with understanding
Able to exchange his or her ideas with peers
Able to use new words in proper context

Able to use common punctuation marks
Able to write a paragraph describing the activities in progress in past (Use of was & were)

	Personal Value-
Punctuality in
 Value life
 Respect for nature.

	17

	June & July

	Self Esteem & Satisfaction

Respecting individuality

	Noses

(Poem)

Language Items-

1Punctuation

.
2. Action words,(verbs as doing words)

5.. Use of

[image: image5]
[image: image6]

[image: image7]

[image: image8]

	*Children to recite the poem with proper intonation
*Discuss different types of faces after observing their friends’ face in class

 *To pick out the rhyming words

*To write new words in cursive way

*To drill the use of Do and Don’t followed by the production of the same by children in a paragraph
*To punctuate the given passage
*To show pictures
and ask them to frame sentences using action words
*To write new words and language items in cursive hand

	Illustrations of different types of faces

 Rod puppets with different type of faces

Picture cards

Picture cards

	Able to recite and appreciate

 Able to do
creative writing

Able to use new words in proper context

	Personal value-

Hygiene

 (Love for self body & taking care of each body parts)

	14

	June/July
	
	Th

 Litt

Th The little Fir

 fTr tree

A F

Language Items-

1. Noun(opposite words)

2.

Punctuations

(Sign of exclaim ation!)
3..Use of

[image: image9]

[image: image10]
5. Use of Past continuous sentences

	*Children to read the lesson aloud with proper pronunciation, expression and pause

*Children to do silent reading followed by question-answer activity to test their
 understanding
*To write five sentences on different types of trees
*To re- write the sentences using sign of exclamation
*Drilling the use of past continuous to show an action in progress in past followed by the production of the same in a meaningful paragraph
*To change the circled

Words to

Its opposites (Using- un/im)
*To write a paragraph on our National Bird

*To find out Homophones

*To write new words & language items in cursive hand

*To talk about Indoor games/ outdoor games
 *To listen to the sounds of singing bird on CD. and speak a few sentences on it

	Picture panorama

Role play

Picture of different trees
Strips of story sequences

Two containers of bio degradable & degradable waste

Picture cards
 Flash cards
Visuals on Homophones

Spelling cards

Picture of games

CD on birds

	Able to read

and understand the story
Able to write a paragraph showing the actions in progress in past
Able to find out the opposites of nouns from the story

Able to identify homo phone

Able to use ofthe new words in proper context

Able to carry out a brief conversation involving seeking /giving information

	Interpersonal value -
Feeling of brotherhood

	18

	August
	Importance of games & sports

Building concentration

	Run (Poem)
Language Items-

1.Verbs (doing words)

2.. Frame

 questions with Why, Where ,How

many ,What are , Where are , How is/are
	* Warm up exercises and to speak a few lines on how do they feel?
*To recite the poem with proper action and intonation
*To recite another related poem by involving children in racing game
*To frame questions after seeing pictures and ask questions staring with Where.., How many.., What are.., Where are.., How is/are... from each other
*To observe and explain the picture ...
*To discuss the importance of games and sports in their lives.
*Children to speak about their favourite game
*To write rhyming words
*To write correct spelling e.g.

 Tr_ _

Pl _ _se.

*To introduce words ending with –‘ing’e.g. racing, jumping, running etc.
*To write new words in cursive hand

	Picture Cards

Spelling cards

Flash cards

	Able to recite the poem with proper modulation, rhyme and rhythm

Able to frame questions using where, How, Why, What
Able to carry out a brief conversation involving seeking /giving information
Able to use verbs (doing words) in sentences
Able to use new Language Items in proper context

	Personal values-
Hygiene (personal Fitness)

	8

	August

	
	Nasruddin’s

Aim (Prose)

Language Item-

1.Use of ly and ing words

	*Children to read the story aloud with proper expression. pronunciation and pause
*Children to do silent reading followed by question-answer activity to test their
understanding
*To drill new words in proper context
*To dramatize /Role Play of the story

*To change the words by adding- ly & frame sentences
*To make words using –ing
*To answer simple

Questions

based on picture
*To develop the story through the strips/ Pictures and put the story in right sequence
Creative Writing-

1.To write a paragraph on archery/ cricket

2.To write 10 sentences on favorite sports/ games

*To look up new words in the dictionary
*To write new words in cursive hand
*PROJECT---
To make a picture folder by cutting sports picture from newspaper and magazines
Integration with Hindi Text Rimjhim ‘Narsuddin ka chamatkar

	Picture Cards

Related

pictures
Model of bow and arrow and target

Picture cards

Strips written / Pictures for developing story

Model of

Archery/ Cricket

Clues on Flash cards

Spelling cards

	Able to read with correct pause and pronunciation

Able to

exchange the idea with peer

*Able to write a short description of any event e.g. cricket
Learns to use new words and language items in proper context

	Interpersonal Values-
Games and taking turns

Co-operation

Sharing

Polite manner

	12

	August

	Sense of imagination curiosity, wonder and

 Creativity
Developing self expression courage & spontaneity

	Why

(Poem)

Language Item-

1.

Framing questions with

Why, Have, Do.

	*Children to play games in which they become statues and pose for different expressions like smile, think etc. Each child of different groups to explain in simple sentence why is he smiling? What is he

Thinking? through his imagination.

*Children to recite the poem with proper intonation
*To see the picture (nature) & write about it
*Children to frame questions using
Why, Have , Do
*To make correct words from the jumbled up

To write new words in cursive hand

To speak about curious boy mentioned in the poem

*PROJECT--Try to make/ search some more poems on ‘why’ eg.

Why do stars twinkle in the night?
Why does the sun shine bright?

Why are trees so high?

Why are the deserts very dry?

	Clues on flash cards

Flash Cards on rhyming words
Picture cards on clouds, sea trees etc

Flash cards
Clue words on flash cards
	Able to
 recite the poem with proper gestures & intonation
Able to write a short composition on the given picture
Able to use the new words in proper context

Able to

exchange ideas with peer

	Personal Value-

Develops creativity and

Power of imagination

Natural values -
Develops love for nature

	6

	September

	Be courageous & brave

Be self reliant no matter what hurdle comes in your way

	Alice in wonderland

Language

Item-

1. Adjectives, Adverb (words with similar meaning) e.g. To walk fast

2.(noun)

opposites

3. Framing questions with-How Where, Can, Why
	*Children to read the story aloud with proper pronunciation, expression & pause
*Children to read the story silently
for understanding followed by question-answer activity
*Dramatization of the story / role play
*Drilling of framing simple questions using-How, Where, Can, Why and children to ask questions to each other
*To give opposite word for the given words & frame sentences using it
*To observe the picture cards & write a story

*To write a paragraph after listening to the teacher (Dictation)
*To find one word from the story e. g. To walk fast-------

*To rearrange the words to make meaningful sentences
*To write a paragraph on Alice

To write new

words in cursive hand

*To speak about rabbit mentioned in the story
*To talk about night scene
*To narrate the story in their simple language

*Project--
Children to draw a garden of their dream and write about it

	Flash cards on new words

Puppets & masks
Flash Cards
Paragraph from story

Clues on flash cards

Masks, pictures

	Able to read

and understand the story

.

Able to exchange his or her ideas with peers
Able to write a short description of a person

Able to use new words and new language items in proper context

Able to carry out a brief conversation involving seeking / giving information

	Natural/ scientific value-
Care for animals

	6

	September

	
	Don’t be afraid of dark

(Poem)
Don’t give up

(Poem)

Language Items-

1.Compound words

2.Contractions e.g. didn’t,
Wouldn’t

3.Double letter words

(noun, adjective,)
4. Noun(opposite)

	*A blindfold game where children ‘follow the leader ‘-the game can be initiated to give children sense of joy & participation

*To recite the poem with proper intonation

*Children to write ten sentences on the picture depicting night scene & on importance of sun

*Children to sit in groups with different pictures & exchange ideas on importance of moon, Sun & stars
*To ask questions based on stanza from the poem

*To write-

Don’t – do not

Won’t – will not
*To depict the words with the help of illustrations eg. Moon + light = moonlight
*To write new words and language Items
 in cursive way.
*Children to use the words in their own sentence showing correct meaning(s) Deer – Dear,

Son – Sun, Too – to, one – won

*To talk about night scene

	Flash cards on new & rhyming words

Picture of night scene

Picture cards

On moon, stars & sun

Spelling cards
Flash cards on new words

Visuals on homophones

	.

Able to recite the poem

with proper

rhyme and rhythm
Able to develop sensitivity against violence/anger
Able to write a short composition based pictures
Able to exchange his or her ideas with the peer
Able to use the contracted forms in speaking and writing
Able to use the new words in proper context

Able to exchange his or her ideas with the peer

	Personal Value-
safety

	6

	September

	
	Helen Keller

Language Items-

1. Use of But

2.Nouns(.opposites)from lesson

3.Simple Past tense

4.Action Words

	* Children to read the story with proper pronunciation and pause
*CD of “Black” movie to be shown *Children to be subtly involved in making oral pronunciation about thought , feeling & ideas about the life story

*To dramatize the story/role play
*Drilling of the use of Simple Past followed by production in a paragraph
*To write similar sounding words with different spellings

*To bring cuttings of headlines &

short news, and write news in their own words
*To arrange strips in sequence(based on the story)
*To find the meanings from the dictionary and frame the sentences of their own

*To write ten sentences on famous personality like Mother Teresa

 *To speak sentences on Helen killer
*Talk about script for blind people.

*Children to narrate the story in their own words

*Children to read stories of some successful handicapped people
*To pick up two sentences from column A and B, Join them using ‘but’, frame complete and meaningful sentences, and write them in their notebook
*To write new

words in cursive hand

Integration with EVS class IV book Looking around..Chuskit Goes to school.

	visuals on picture

& CD

Puppets & masks

Newspaper cuttings

Passage

Spelling cards

Picture of Mother Teresa

Clues on Flash Cards
Flash cards on new words

	Able to read and understand
Able to be sensitive to the world around them
Able to exchange his or her ideas with peers
Able to look up words in dictionary and use them properly
Able to write short description of a person
Able to carry out a brief conversation involving seeking / giving information
Able to use the new words in proper context

	Personal values-.

Self Reliance

Feeling of care & love for animals

	8

	October
	Take care of animals

Caring for Animals
[image: image11]
	The Donkey

(Poem)

I had a little Pony(Poem)

Language Items-

Contraction-
Use of I’d/He’d
	*Children to recite the poem with correct pronunciation, gesture & intonation

*To ask questions to introduce the theme and mood of the poem
*To enact how they became angry at friends/siblings but calm down when gentle action was taken. This will be followed by discussion.

*To observe the picture of young ones along with their homes /sounds
*How do we keep our pet healthy? Children to
explain self experiences

*Children to write a paragraph on ‘Your pet’ or ‘An animal you love’.

*To fill in the blanks with rhyming words
*To make words using the letters of the word ‘stable’ and write the names of the animal which live in a stable
*Children to understand the full form of I`d and
He ’d---and use them in proper sentences
*To write new

words in cursive hand

	Flash cards on new & rhyming words

Puppets & Masks

Visual on sounds/homes/

Young ones

Spelling cards

	Able to recite poem with proper rhyme & rhythm

Able to feel sensitivity against violence/anger.

Able to use new words and language items in proper context
Able to exchange his or her ideas with peers

	Natural / scientific Values-
Care for Animals

	7

	October

 .

	
	Milkman’s Cow

Language Items

1Simpie Present and Simple Past Tense

2.

3.Noun(opposites)

	*Children to read the story aloud with proper pronunciation ,expression & pause
*Children to do silent reading followed by question-answer activity to test their understanding

*Drilling the use of simple present and simple past in proper context and production of the same in a meaningful paragraph
*To underline opposites, describing words and homophones from the lesson
 *Children to punctuate a short passage
*Role play of any animal using mask
*To tell the jokes to create laughter in the class

 *To write the past form of the given verbs e.g. Know-knew

*To complete the picture cards of various occupations and write one/ two sentences about each occupation
*To arrange the picture cards in proper sequence and develop/ write a story

	Picture Cards
 Picture Cards
	Able to read and understand the story
Able to write two meaningful paragraphs using Simple Present & Simple Past in proper context

*Able to punctuate a passage using common punctuation marks
Able to exchange his or her ideas with peers

	 Social Value----
Dignity of labour

(People having different Roles e.g. .Driver, gardener, peon etc.) and
Respecting

people who help us in society

Importance of being kind

	9

	 November
	Love & understand-ding
Communication, mother tongue & multi -lingualism
	Hiawatha (Poem)

Language Item

1.Pronouns

.

	*Children to recite the poem with proper intonation
 *Children to narrate their experiences

*Role play/dramatization of the poem as Mowgali
 *Children to write 10 sentences on Hiawatha
*To show the visual on birds and animals and Children to discuss their ways of living
*Teacher to help the children to learn the words beginning with ‘h’ sound using slip-in sound cards
*To find out homophones,

*To write picture composition on different birds and animals
*To show flash cards on animals and their homes

*To match the animals with their homes
*To fill the blanks of a given passage using pronouns
*To talk about jungle scene
*To make a crown with feathers
	Scene of jungle & Puppets

Visuals on Homophones

Scene of jungle. & Puppets

Picture of Hiawatha

Visuals on birds and animals

Visuals on homophones

Flash Cards

Pictures of animals
	Able to recite the poem

with proper

pronunciation,

expression & pause
Able to talk about various animals, birds & their way of living
Able to use the new words in proper context

*Able to carry out a brief conversation involving seeking / giving
	Natural/ scientific Values-

 Care for Pets animals & birds

Logical enquiry

.

.

	12

	November
	
	The scholar mother’s tongue(prose)
 language items

1 action words-Ing words
2 describing words

3 adverbs

4 articles – a, an & the

	*Children to read the story aloud with proper pronunciation, expression and pause
*Children to do silent reading followed by question-answer activity to test their understanding

*Drilling the use of articles a, an, and the , and the production of the same in a paragraph
*Drilling of the use of describing words and adverbs
*Children to solve given cross wise puzzles with clues / pictures
*Children to create a class drama where they play the role of mummy, papa, nani etc. and the rest of the class to ask them about their favourite food, clothes, stories etc.
*Children to write the articles they would like to carry for a camping holiday in a paragraph
*Children to make a class dictionary with words from the story
*Children to make new words using `ly`
*To write new

words in cursive hand

*To make peers speak in their language.

	Visuals on articles
Cross wise puzzles

Puppets mask toys
Spelling cards
Flash Cards
	Able to read the story

with understanding
Able to use articles while expressing his/her ideas on any topic
.

Learns the use of new words in proper context

	Universal Human Values-

Respect for all languages

	15

	December
	Develops love & care for nature. Caring for plants & trees
Plants and trees important for existence of life
	Watering rhymes (poems) language items –

1. silent letters

2. Punctuations

	*Children to recite the poem with correct pronunciation and intonation

*To play word building games like antakshiri. *To pick out silent letters from the words e. g. Knit
*To find out “ing” words
*To write slogan on importance of water
*To punctuate the sentences
*To give homophones for the given words
*To express their ideas fluently on the topic- Plants & its importance Including ways that could help protect endangered plants in their school
*To write new

words in cursive hand

*To fill in the letters to complete the word
* To observe plant and identify different parts.
*Project--

 Poster making showing pollution
*To collect some advertisement about pollution/ green world

	Flash cards on words

Spelling cards on silent words

Spelling cards. Drink- ing

Flash Cards
Spelling Cards
	Able to recite the poem

with proper

rhyme and rhythm
Able to exchange his or her ideas with peers
*Able to Use appropriate spoken & written language in meaningful contexts/ situations

Able to use the new words in proper context

	Natural/Scientific Value-

Respect for the environment.
	4

	December

	
	The Giving Tree
Language Items-

1.Plurals

 2.Adverb- ly words

3. Punctuation Drill

4.Revision of article- a- an & The

5. Exclamatory
sentences

	*Children to read the lesson with correct pronunciation, proper expression and pause

*Children to do silent reading followed by question-answer activity to test their understanding

 *To enact the lesson and deliver the dialogue with confidence
*Drilling of the given language items
*Children to see the picture and write composition on trees
*Children to write a letter to their friend describing the importance of trees

*To write slogans on importance of trees
*To narrate any other related story

*To fill in the blanks with singular/ plural

*Children to write sentences- who said to whom

*Project- Save the trees in the school compound , weekly watering of trees, clearing of weeds in kitchen garden
*Linked with BASAVA’S FARM in EVS
	Pictures of different trees
Pictures card

Flash cards on plurals.

Visuals on plurals
Flash cards

	Able to read with proper understanding
Able to express his/her views on importance of trees in speaking and writing
.

	Respect for the environment

	7

	January
	Reading books is a pleasant & meaningful activity.
	Books (poems)

Language Items

1.

Words with

[image: image12]
Ell, ee, ail, ook,

2.
[image: image13]

	*Children to recite the poem with correct intonation
*Children to write short composition on importance of books
*To make word family ‘ell’ ‘all’ ‘ee’ ‘ook’

*To fill in the blanks using Articles

*To write new

words in cursive way
*To conduct

 Interview with Librarian
	Spellings cards

Alphabet cards

	Able to recite the poem

with proper rhyme and rhythm
Able to use the new words & language items in proper context

	Importance of books

	12

	January
	Books and joy of reading
	Going to buy a book (Prose)

Language items

1 framing question with should

2 Punctuations drill

3 Describing words

.

4 Use of future time
5 use of and, or

	*Children to read aloud the story with correct pronunciation and pause
*Children to do silent reading followed by question-answer session to test their understanding
*Drilling of new language items followed by the production by children in a meaningful paragraph
*Children to tell about the books they have read and narrate a story which they like most

 *To write a short paragraph on importance of books

 *To punctuate the given passage
*To fill the blanks using describing words (adjectives)
*Children to talk about the visit to a book shop

*To enact a situation in which children go to borrow a book from the school library

*Make a book mark and write five Sentences stating the necessity of book mark

* write new

words in cursive hand

*To complete the words

___ ell, ___ ee, ___ uk

Jumbled letters.

*To make questions using

 ‘Should ‘
*To complete a given dialogue by filling ‘and’/ ‘or’ in the blanks

	Flash cards on new words

Clue words on flash cards

Clues on flash Cards

Rod puppets,

Old greeting cards, papers, glues, card board for making book marks
Spelling Cards

Spelling cards

Flash Cards

	Able to read the story

with understanding
Able to carry out a brief conversation involving seeking / giving
Able to use the new words and language items in proper context

Able to exchange his or her ideas with peers

	Spiritual Values-
Stories from the holy classical books
.
	15

	February
	Importance of art & craft
Importance of creativity
	The naughty boy (Poem)
Language Item-

1.Describing words

2.Revision of Naming words

	*Children to recite poem with proper intonation
*Children to speak about the places they have visited
*To describe the behavior of students

.

.

 * use’ slip in’ rhyming cards and write them down

*Children to identify describing words

*To match the Nations to their nationality
*To write a few lines about the naughtiest child in their class
 *Narration of any experience in first person (A visit to school library)

*Children to speak on any one book they like most
 *To solve a word maze with describing words
*To write down the names of things made of wood that they see around them
*To add suitable adjectives to the given nouns
*To prepare four placards – Metal, Wood, Rubber, Cloth and sort out the various things given in the list into the correct group
*To write new

words in cursive hand

*To write name of countries
& their capitals.

	Visuals on various places of tourist interest
Spelling Cards
Rhyming words

Flash cards

Clues on Flash cards

Flash Cards
Spelling Cards

Spelling cards

	Able to recite the poem with proper rhyme and rhythm
Able to carry out a brief conversation involving seeking / giving information
.
Able to know Nationality of different Nations
*Able to exchange his/her ideas with the peers
Able to use new words in proper context

	Respect for other cultures. Value for our cultural heritage

Unity in diversity.

Respect for different religion
	11

	February
	
	Pinocchio

Language Items-

1.

[image: image14]
– Er, ness, ity,ty,r.id

2.

[image: image15]
Dis, Un,
In
.

 3.Synonyms

	*Children to read aloud the story with correct pronunciation, expression & pause
*Children to do silent reading followed by question-answer activity to test their
Understanding
*Drilling of new words and language items in proper context
To write sentences on the tools of a carpenter

*to make opposites using ‘dis’ and ‘in’ as prefix

*Teachers to narrate a story from Panchantra and children to
narrate this story in their own words

*To talk about any puppet play that they have seen
*To add ‘er’ ‘r’ to the doing words *To give another word for strange, surprised

*To make stick puppets, finger Puppets and glove puppets

*To dramatize the lesson with script written in simple sentences

*To write synonyms of the given word.

*To write new

words in cursive hand

	Clues on flash cards e.g. Bench, poker, and plane.

Flash cards

Books from the class library
Rod puppets
Spelling cards

Glue, colour ,paper

Puppets masks

Spelling cards
	Able to read the story

with proper

understanding
Able to do some creative writing
Able to carry out a brief
conversation involving seeking / giving information
Able to exchange his/her ideas with the peers
Able to use the new words in proper context

	Righteous conduct

	13

	February & March
	
	
	Revision
	
	
	
	Remaining periods

*At the end of each lesson, the learners understand and learn the use of suggested language items and new words in proper context.
 * Lessons may be integrated with EVS, Maths and Hindi wherever necessary..
AND

BUT

Was

Were

Do

Don’tt

Un

im

Adjectives

Suffix

Articles

Suffix

Prefix

PAGE
- 4 -

