ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI Month-wise Split up of Syllabus for 2023-24

Class: IV			Subject: Engl		
S. No.	Month	No. Of days	Chapters/Lessons/Topics to be taught in that month	Examination & Portion for the Exam	
			Unit-1 Poem- Wake up! (Page No. 2 To 5)		
1	April	21	Unit-1 Prose- Neha's Alarm Clock (Page No. 6 To 15)		
			Unit-2 Poem-Noses (Page No. 18 To 23)		
2	May	3	Unit-2 Prose-The Little Fir Tree (Page No. 24 To 25)		
3	June	9	Unit-2 Prose-The Little Fir Tree (Page No 26 To 34)		
			Unit-3 Poem- Run! (Page No. 38 To 43)	Periodic Test-1 (Units 1,2)	
4	July	24	Unit-3 Prose- Nasruddin's Aim (Page No. 44 To 57)		
			Unit-4 Poem- Why? (Page No. 60 To 65)		
			Unit-4 Prose- Alice In Wonderland (Page No. 66 To 71)		
5	August	24	Unit-5 Poem- Don't be Afraid of the Dark (Page No 74 To 80)		
	September	22	Unit-5 Prose- Helen Keller (Page No. 81 To 89)	Half Yearly	
6			Revision	Exam (Units1to5)	
			Unit-6 Poem- Hiawatha (Page No 92 To 101)		
7	Unit-6 Prose- The Sc 13*/22** No. 102 To 111)		Unit-7 Poem- A Watering Rhyme (Page No. 114		
			Unit-7 Poem- A Watering Rhyme (Page No. 118 To 120)		
8	November	ember 23*/14** Unit-7 Prose- The Giving Tree (Page No. 121 To 129)			
			Unit-7 Poem-The Donkey (Page No. 130 To 132)		
9	December	18	Unit-8 Poem- Books (Page No. 135 To 138)		
			Unit-8 Poem- Going to buy a Book (Page No. 139 To 148)		
10	January	24	Unit-9 Poem- The Naughty Boy (Page No. 151 To 156)	Periodic Test- 2 (Units 6, 7, 8)	
11	February	23	Unit-9 Prose- Pinocchio (Page No. 157 TO 164)		
12	•	-	Revision	A moust E-	
12	March		Revision	Annual Exam (Units 6 to 9)	

*No. of working days for Group–A schools **No. of working days for Group–B schools

परमाणु ऊर्जा शिक्षण संस्थान, मुंबई– 400094 शैक्षणिक सत्र 2023-24 के लिए पाठ्यक्रम विभाजन

कक्षा–चौथी

विषय – हिंदी

क्रमांक	माह	कार्य दिवस	पाठ का नाम	अतिरिक्त शैक्षणिक क्रियाएँ	परीक्षा
1	अप्रैल / मई	24	 1. मन के भोले भाले बादल 2. जैसा सवाल वैसा जवाब 3. किरमिच की गेंद (क्रमशः) 	1) विशेषण और मुहावरों का ज्ञान	
2	जून	9	3 . किरमिच की गेंद # कोई ला के मुझे दे	1)विद्यालय में एक क्लब की रूपरेखा तैयार करना (सामूहिक गतिविधि)	
3	जुलाई	24	4 . पापा जब बच्चे थे # उलझन # एक साथ तीन सुख 5 . दोस्त की पोशाक	1) वाक्यांश के लिए एक शब्द 2) विशेषण और भिन्न अर्थ वाले शब्दों का वाक्यों में प्रयोग 3) कक्षा में अभिनय द्वारा शिक्षण	प्रथम सामयिक परीक्षा (पाठ 1 से 4 तक)
4	अगस्त	24	 # नसीरुद्दीन का निशाना 6. नाव बनाओ, नाव बनाओ 7. दान का हिसाब 	1) क्रिया शब्दों का ज्ञान 2) कागज़ से नाव बनाना 3) सात समुद्रों का ज्ञान पत्र लेखन का अभ्यास	
			≻ <u>पत्र लेखन</u>		अर्धवार्षिक परीक्षा
5	सितम्बर	22	पुनरावृत्ति ४. कौन?		अयवापिक पराक्ष (पाठ 1 से 7 तक)
6	अक्टूबर	13*/22**	9. स्वतंत्रता की ओर 10. थप्प रोटी, थप्प दाल (क्रमश:)	1) तुकांत शब्दों का ज्ञान 2) समानार्थी , विलोम शब्दों और लिंग बदलो का ज्ञान	
7	नवम्बर	23*/14**	10. थप्प रोटी, थप्प दाल 11. पढ़क्कू की सूझ	1) कक्षा में अभिनय द्वारा शिक्षण 2) वाक्य रचना	
8	दिसम्बर	18	12. सुनीता की पहिया कुर्सी 13. हुदहुद	1) मुहावरों का ज्ञान	
9	जनवरी	24	13. हुदहुद(क्रमशः) 14. मुफ़्त ही मुफ़्त	1) विभिन्न प्रकार के पक्षियों की जानकारी 2) अनेकार्थक शब्दों का ज्ञान	द्वितीय सामयिक परीक्षा (पाठ 8 से 11 तक)
10	फरवरी	23	# बजाओ खुद का बनाया बाजा ≻ <u>पत्र लेखन</u> # आँधी	1) बच्चों से बाजा बनवाना	
11	मार्च		पुनरावृत्ति		वार्षिक परीक्षा (पाठ 8 से 14तक)

#चिन्ह से दर्शाई रचनाएँ केवल पढ़ने के लिए दी गई हैं| *No. of working days for Group–A schools

**No. of working days for Group-B schools

ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI

Month-wise Split up of Syllabus for 2023-24

Class: IV

Subject: Mathematics

S. No.	Month	No. of working days	Lessons to be taught	Examination & Portion for The exam	
1	April	21	L-1: Building with Bricks		
			L-2: Long And Short (contd.)		
2	May	3	L-2: Long And Short		
3	June	9	L-3 A Trip to Bhopal		
4	July	24	L-4 Tick- Tick- Tick	Periodic test-1 (l-1,2,3)	
			L-5 The Way The World Looks		
5	August	24	L-6 The Junk Seller		
-			L-7 Jugs And Mugs		
6	September	22	Revision	Half yearly exam (L: 1 to 7)	
7	October	13*/22**	L-8 Carts And Wheels		
			L-9 Halves And Quarters		
3	November	23*/14**	L-10 Play with Patterns		
9	December	10	L-11 Tables and Shares		
		18	L-12 How Heavy? How Light?		
10	January 24		L-13 Fields and Fences	Periodic Test-2 (L-8, 9, 10, 11)	
11	February	23	L-14 Smart Charts		
12	March		Revision	Annual exam (L- 8 to 14)	

*No. of working days for Group–A schools **No. of working days for Group–B schools

ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI Month-wise Split up of Syllabus for 2023-24

Class: IV

Subject: EVS

S. No.	Month	No. of days	Chapters/Lessons/ Unit to be taught in that month	Additional curricular activities	Examination and portion for the Exam		
1	April	21	L-1– Going to School	Discussion on environment friendly ways of travelling -Endangered animals			
			L-2– Ear to Ear				
			L-3– A Day with Nandu (contd.)				
2	May	03	L-3–A Day with Nandu				
			L-4–The story of Amrita	- Video of Amrita Devi Bishnoi	PeriodicTest-1 (L-1toL-5)		
3	June	e 09	L	L-5–Anita and the Honey bees	- Girl Star Project Discussion		
				- RTE-Act2009			
	July		L-6-Omana's Journey	 Collect railway ticket. Locate different states in India's 			
4			L-7-From the Window				
		-14	L-8 Reaching Grandmother's House				
							L-9- Changing Families
5	August		L-10 Hu Tu Tu, Hu Tu Tu	 Drawing of Madhubani arts Map reading Experiment of soluble and 			
		24	L-11The Valley of Flowers				
				L-12 Changing Times L-13 A River's Tale	- Insoluble things in water.		
6	September	22	Revision	Collection of pictures Farming	Half Yearly Exam (L-1 to L-13)		
			L-14–Basva's Farm	equipment			

S. No.	Month	No. of days	Chapters/Lessons/ Unit to be taught in that month	Additional curricular activities	Examination and portion for the Exam
7	October	13*/22**	L-15– From Market to Home L-16–A Busy Month L-17–Nandita in Mumbai	- Collection of pictures of Birds and their shelter	
8	November	23*/14**	L-18–Too Much Water, Too Little Water L-19 Abdul in the Garden	Discussion– Child labour Collection of water resources pictures. Children Parliament.	
9	December	18	L-20 Eating Together L-21 Food and Fun L-22 The World in my Home	Good eating habits.	
10	January	24	L-23 Pochampalli L-24 Home and Abroad	Identification of states on map. Traditional weaving techniques	Periodic Test-2 (L-14 to L-19)
11	February	23	L-25 Spicy Riddles L-26 Defense Officer: Wahida L-27 Chuskit Goes to School	Collection of pictures. Collection of spices in Pouches. Sign Language and differently abled people.	
12	March		Revision		Yearly Exam (L-14 to L-27)

*No. of working days for Group–A schools **No. of working days for Group–B schools