

7. The Alphabet (W, X, Y, Z)
8. The Alphabet (A, E, I, O, U)
9. Short Vowel Sounds (Part 1)
10. Short Vowel Sounds (Part 2)
11. Long Vowel Sounds (Part 1)
12. Long Vowel Sounds (Part 2)
13. Common Nouns (Part 1)
14. Common Nouns (Part 2)
15. Proper Nouns
16. Nouns - Singular & Plural
17. The Article ('a' and 'an')
18. Pronouns
19. The Verb 'To Be' (Positive)
20. The Verb 'To be' (Negative)
21. Determiners (this, that, these, those)
22. Colours and Signals (Road Safety)

II. Arithmetic

Textbook Prescribed: a) Easy Steps to Mathematics, Course Book - 1
 - Published by Meghalaya Book Stall
 Lewduh, Shillong - 793002.

Pieces to be Read

1. Big And Small
2. Top and Bottom.
3. Near and Far
4. On, Under, Above and Below.
5. Before and After.
6. Inside and Outside.
7. Shapes
8. As many as.
9. More and Less
10. Longer and Shorter
11. Taller and Lighter
12. Heavier and Shorter.
13. Number from 1 - 9
14. Number Group.
15. Addition
16. Subtraction
17. Zero
18. Tens and Ones
19. Sum to Ten
20. Numbers 11 - 20
21. Comparing Numbers.
22. Addition and Subtraction.
23. Number from 21 - 100

24. Mental Arithmetic.
25. More Mental Sum
26. Money
27. Time
28. Measurement
29. Data Handling
30. Patterns.

Textbook Prescribed: b) Easy Steps to Mathematics, Work Book - 1
 - Published by Meghalaya Book Stall
 Lewduh, Shillong - 793002.

Pieces to be Read

1. Big And Small
2. Top and Bottom.
3. Near and Far
4. On, Under, Above and Below.
5. Before and After.
6. Inside and Outside.
7. Shapes
8. As many as.
9. More and Less
10. Longer and Shorter
11. Taller and Shorter.
12. Heavier and Lighter
13. Number from 1 - 9
14. Number Group.
15. Addition
16. Subtraction
17. Zero
18. Tens and Ones
19. Sum to Ten
20. Numbers 11 - 20
21. Comparing Numbers.
22. Addition and Subtraction.
23. Number from 21 - 100
24. Mental Arithmetic.
25. More Mental Sum
26. Money
27. Time
28. Measurement
29. Data Handling
30. Patterns.

Textbook Prescribed: c) Table Book (English + Hindi + Garo + Khasi)
 - Published by M/S Children Publication,
 Bara Bazar, Shillong - 793002.

Pieces to be Read

The Curricular content of the table book is to be transacted in the classroom.

III. Art of Healthy & Productive Living

Textbook Prescribed : **Art of Healthy & Productive Living 1**
 - Published by M/S Arya Bok Depot,
 30 Naiwala, Karol Bagh, New Delhi - 110005..

Pieces to be Read

1. Myself
2. My Family
3. My School
4. People Around Me.
5. Things Around Us.
6. My Basic Needs.
7. Safety Saves.
8. My Country.

IV. General Knowledge

Textbook Prescribed : **Spotlight General Knowledge - 1**
 - Published by M/S Cordova Publications Pvt. Ltd.,
 C-141, Sector - 63, Noida, (UP)

Pieces to be Read

1. Something Missing.
2. Know Your Cartoon Friends.
3. Foods of India.
4. Fruits And Vegetables.
5. Meghalaya: Nature's Paradise.
6. I Love My India.
7. Look for The Missing Parts.
8. India is One.
9. Message Mix.
10. Naming the Group.
11. Animal Kingdom.
12. Food for Brain.
13. Health is Wealth.
14. Food We Must Eat.
15. Eye Care.
16. They Made Us Proud, To be Indians.
17. Famous Buildings in India.
18. Behaving Well.
19. Colour Sharp.
20. Golden Words.
21. Searching Right.
22. Outdoor Games.

23. Fairy Tales.
24. Pet Animals.
25. Shapes.
26. Adventure Sports.
27. Table Manners.
28. Selecting Healthy Food.
29. Sunlight Makes You Strong.
30. Take Care of Earth.
31. Months of the Year.
32. Discover the Colours.
33. Traffic Symbols.
34. Let's Shop.
35. Think with Mathematics.
36. Mini-Sudoku.

V. Value Education

Textbook Prescribed: **Garden of Life - Class 1**
 - Published by Macmillan Publishers India Pvt. Ltd.,
 S.C. Goswami Road, Pan Bazar, Guwahati – 781001.

Pieces to be Read

1. (A) Doing things on our own (B) Doing things on our own: Child and self.
2. (A) Being clean and tidy (B) Being clean and tidy: Hygiene.
3. (A) Being cheerful (B) Being cheerful: Social grace.
4. (A) Love begins at home (B) Love begins at home: Family bonding.
5. (A) Love extends to school (B) Love extends to school: School bonding.
6. (A) Love your neighbour : Social interaction.
7. (A) Love your neighbour: Precursor to child and country.
8. (A) Kindness to animals (B) Kindness to animals: Environment.
9. (A) Love God: Devotion.

VI. Work Education

Textbook Prescribed : **A Textbook of Work Education - 1**
 - Published by Students' Publication,
 Bara Bazar, Shillong – 793002.

Pieces to be Read

1. *Healthy Living.*
2. *Keeping the Bathroom clean.*
3. *Meal Time.*
4. *At School.*
5. *At Home.*
6. *Our Locality.*
7. *Our Surrounding.*
8. *Keeping Our Surrounding clean.*
9. *Wild Animal and Domestic Animals.*

10. Rest and Exercise.

VII. Cursive Writing

Textbook Prescribed: Learning to Write (**Cursive Writing**) - 1
 - Published by M/S S. G. Publishers & Distributors,
 Tulsidanga Lane, Kolkata – 700076.

Pieces to be Read

1. Capital Letters.
2. Small Letters.
3. Vowels.
4. Capital and Small Letters.
5. Two letters words.
6. Three Letters Words.
7. Numerical in Words.
8. Names of Days.
9. Names of Months.

VIII. Art Education

Textbook Prescribed : Learning Art and Craft - Class 1
 - Published by Ashok Publishing House,
 13, D. Neog Path, G.S. Road, Dispur, Guwahati – 5.

Pieces to be Read

10. Primary and Secondary colours.
11. Fill up with Primary and Secondary colours.
12. Make a hut using triangle, square and rectangle and colour it.
13. Trace and colour the picture.
14. Draw the pot and colour it
15. Colour the picture brightly.
16. Draw the missing flower and colour the picture.
17. Draw a parrot and colour it.
18. Make a flower using orgamy paper.
19. Make a pot using colouring chart paper.
20. Make a flower using pulse and orgamy paper.
21. Draw the fish using pencil peels
22. Make a scenery with colour pencil.

CLASS II

Subjects :

I. English

Textbook Prescribed: (a) The Rainbow Reader Course Book -2
 - Published by Students' Publication,
 Bara Bazar Shillong - 793002.
 Meghalaya

Pieces to be Read

Unit -I

Chapter 1 The Vowels Verses (Poem) Page 5.
 The Vowels A, E, I, O, U Short & Long Vowel Sounds
 Phonetic symbols vocabulary Pronunciation.

Unit - II

Chapters 2 & 3 Fanny the Fish (Parts 1 & 2)Pages 10 & 15.
 Nouns Common nouns of four categories; proper nouns;
 Singular & plural nouns, Comprehension Vocabulary Pronunciation.

Unit - III

Chapters 4 The Secret Letter Page 22, Chapter 5 Mini goes to the Grocery Store Page 29.
 The Articles a, an, & the; Their connection with Countable & Uncountable Nouns
 Vocabulary (Days & Months)

Unit - IV

Chapter 6 Freddy finds a Ring Page 33.
 Pronouns Comprehension Pronunciation.

Unit V

Chapter - 7 The Action Poem Page 38. Chapter 8 The 'Doing' Rhyme Page 43.
 Verbs the verb 'to be', the Present Simple Tense of verbs
 the Present Continuous Tense of verbs.

Unit - VI

Chapter 9 In Praise of Nature (Poem) Page 49. Chapter 10 Two Friends Page 54
 Adjectives Comprehension Vocabulary Pronunciation.

Unit - VII

Chapters 11, 12, & 13 A Boy and His Dog (Parts 1, 2 & 3) Pages 60, 65 & 72.
 Punctuation Sentences & Phrases Comprehension Vocabulary Pronunciation.

Unit - VIII

Chapter 14 The Fair Page 76
 Homonyms Comprehension Vocabulary Pronunciation.

(b) The Rainbow Reader Work Book I

- Published by Students' Publication,
Bara Bazar Shillong - 793002.
Meghalaya.

Pieces to be Read

1. The Vowels Verse.
2. Fanny the Fish (Part 1)
3. Fanny the Fish (Part 2)
4. The Secret Letter
5. Mini Goes to the Grocery Store.
6. Freddy finds a Ring.
7. The Action Poem.
8. The 'Doing' Rhyme.
9. In Praise of Nature.
10. Two Friends.
11. A Boy and His Dog (Part 1)
12. A Boy and His Dog (Part 2)
13. A Boy and His Dog (Part 3)
14. The Fair.

II. Arithmetic

Textbook Prescribed: a) Easy Steps to Mathematics, Course Book - 2
- Published by Meghalaya Book Stall
Lewduh, Shillong - 793002.

Pieces to be Read.

1. Ordinals
2. Days of the Week
3. Months of the Year
4. Solid Shapes
5. 2d Shapes
6. Patterns
7. Numbers from 1 - 100
8. Addition
9. Subtraction
10. Straight line and Curved line.
11. Data Handling
12. Multiplication and Division.
13. Money
14. Length
15. Comparison of Weight.

16. Comparison of Capacity.

Textbook Prescribed: b) **Easy Steps to Mathematics, Work Book - 2**
 - Published by Meghalaya Book Stall
 Lewduh, Shillong – 793002.

Pieces to be Read

1. Ordinals
2. Days of the Week
3. Months of the Year
4. Solid Shapes
5. 2d Shapes
6. Patterns
7. Numbers from 1 – 101
8. Addition
9. Subtraction
10. Straight line and Curved line.
11. Data Handling
12. Multiplication and Division.
13. Money
14. Length
15. Comparison of Weight.
16. Comparison of Capacity.

Textbook Prescribed: c) **Table Book (English + Hindi + Garo + Khasi)**
 - Published by M/S Children Publication,
 Bara Bazar, Shillong – 793002.

Pieces to be Read

The Curricular content of the table book is to be transacted in the classroom.

III. Art of Healthy & Productive Living

Textbook Prescribed : **Art of Healthy & Productive Living 1**
 - Published by M/S Arya Bok Depot,
 30 Naiwala, Karol Bagh, New Delhi – 110005..

Pieces to be Read

1. Myself
2. My Family
3. My School And Friends
4. People Around Us.
5. Things Around Us.
6. My Basic Needs.
7. My Safety Saves.

8. My Country.
9. I like To Play.

IV. General Knowledge.

Textbook Prescribed : **Spotlight General Knowledge - 2**
 - Published by M/S Cordova Publications Pvt. Ltd.,
 C-141, Sector - 63, Noida, (UP)

Pieces to be Read

1. Spot the Missing Things.
2. Car Brands.
3. Save the Earth.
4. Musical Instruments.
5. Amazing Animals.
6. Search Sharp.
7. Sports Equipment.
8. Tour of India.
9. Around the World.
10. Animated Disney Movies.
11. Eco-friendly Habits.
12. Good Health.
13. Largest in India.
14. Dealing with Strangers.
15. Keeping Our Earth Clean.
16. Unique Fruits.
17. Health Tips.
18. Folk Dances of India.
19. Indoor Plants Purify Air.
20. Exercises to Increase Height.
21. Celebrating Special Days
22. Good Body Postures.
23. Largest in the World.
24. Special Animals.
25. What an Invention!
26. Bird World.
27. Know My Meghalaya.
28. Tips for Healthy Teeth.
29. Hand Shadow Show.
30. National Games.
31. Optical Illusion.
32. Indian Dance Forms.
33. Hello and Thank You around the World.
34. Healthy Tips for Summer.
35. Mini-Sudoku.

V. Value Education

Textbook Prescribed : **Garden of Life - Class 2**
 - Published by Macmillan Publishers India Pvt. Ltd.,
 S.C. Goswami Road, Pan Bazar, Guwahati – 781001.

Pieces to be Read

1. (A) Being honest (B) Being honest: Honesty.
2. (A) Being content (B) Being content: Self-reliance
3. (A) Being on time (B) Being on time: Punctuality.
4. (A) Being obedient (B) Being obedient: Obedience.
5. (A) Love your country (B) Love your country: Patriotism.
6. (A) Kindness to nature (B) Kindness to nature: Environment.
7. (A) Love your neighbour: Precursor to child and country.
8. (A) Love God: Devotion.

VI. Work Education.

Textbook Prescribed: **A Textbook of Work Education -2**
 - Published by Students' Publication,
 Bara Bazar, Shillong – 793002.

Pieces to be Read

1. *Personal Cleanliness.*
2. *Keeping the House clean.*
3. *Cleaning the Classroom.*
4. *At School.*
5. *Gardening.*
6. *Our Surrounding.*
7. *Physical Exercises.*
8. *Yoga.*
9. *Different colours and Shapes.*
10. *Drawing*
11. *Paper Art.*
12. *Clay Work.*

VII. Cursive Writing

Textbook Prescribed: **Learning to Write (Cursive Writing) - 2**
 - Published by M/S S. G. Publishers & Distributors,
 Tulsidanga Lane, Kolkata – 700076.

Pieces to be Read

1. Question Words
2. Sentences beginning with question words.

VIII. Art Education.

Textbook Prescribed : **Learning Art and Craft - Class 2**

- Published by Ashok Publishing House,

13, D. Neog Path, G.S. Road, Dispur, Guwahati – 5.

Pieces to be Read

1. Make a pattern and colour it.
2. Colour the picture using crayons colour.
3. Making of cartoon using sketch pen and colour.
4. Make a butterfly using rectangle and colour it.
5. Colouring Aquarium.
6. How to draw lotus from circle.
7. Make a house using wastage cartridge sheet.
8. Making of old man using cotton.
9. Make a house using Match Box.
10. Making of flower using wool and orgamy.
11. Making of butterfly using paper folding.

CLASS III

Subjects :

I. English

Textbook Prescribed: (a)

The Rainbow Reader Course Book 3

- Published by Students' Publication,
Bara Bazar Shillong - 793002.
Meghalaya.

Pieces to be Read

Unit -I

Chapter 1 (Page 7) & Chapter 2 (Page 16) The Island Forest of Nokrek.

1. Comprehension
2. Revision of Common & Proper Nouns.
3. Collective Nouns.
4. Nouns (Singular & Plural)
5. Verbs (Simple Present Tense)
6. Adjectives (some & many)
7. Word Meaning.
8. Vocabulary (names & calls of animals)

Unit -II

Chapters 3 (Pages 24) The Spirit of Independence Day.

1. Comprehension.
2. Adjectives (Opposites)
3. Verbs (change from base form to Present Continuous tense)
4. Word meaning (synonyms)
5. Making sentences.

Unit - III

Chapters 4 (Page 32) A Tribute to Meghalaya.

1. Comprehension
2. Comparative Adjectives.
3. Different kinds of sentences.
4. Word meaning.

Unit - IV

Chapter 5 (Page 38) A Special Place: The Monoliths and Dolmens of Nartiang.

1. Comprehension.
2. Word meaning.
3. Making sentences.
4. Comparative Adjectives (more & most)

Unit V

Chapter - 6 (Page 45) & Chapter 7 (Page 54) Football.

1. Comprehension.
2. Different kinds of sentences & punctuation.
3. Subject - Verb agreement.
4. Compound Nouns.
5. Adjectives (Comparative & Superlative)
6. Word meaning.

Unit - VI

Chapter 8 (Page 62) The Animals' Song(Poem on the Environment)

1. Comprehension
2. Prepositions (of place)
3. Vowel sounds
4. Words meaning.
5. Sentences making.

Unit - VII

Chapters 9 (Page 69) & Chapter 10 (Page 76) Inspiring Indian Women.

1. Comprehension.
2. Past tense of the verb 'to be'
3. Continuous tense of verbs.
4. Making sentences.

Unit - VIII

Chapter 11 (Page 84) The Legend of the Peacock.

1. Comprehension.
2. Simple Past tense.
3. Word meaning.
4. Making sentences.

Unit - IX

Chapter 12 (Page 92) The Birthday Present.

1. Comprehension.
2. Adverbs (of manner)
3. Simple Past tense of verbs.
4. Word meaning.
5. Making sentences.

(b) The Rainbow Reader Work Book 3

- Published by Students' Publication,
Bara Bazar Shillong - 793002.
Meghalaya.

Pieces to be Read

1. The Island Forest of Nokrek (Part 1)
2. The Island Forest of Nokrek (Part 2)
3. The Spirit of Independence Day.
4. A Tribute to Meghalaya (Poem)
5. A Special Place - Nartiang.
6. Football (Part 1)

7. Football (Part 2)
8. The Animals' Song
9. Inspiring Indian Women (Part 1)
10. Inspiring Indian Women (Part 2)
11. The Legend of The Peacock.
12. The Birthday Present.

II. Arithmetic

Textbook Prescribed: a) Easy Steps to Mathematics, Course Book - 3
 - Published by Meghalaya Book Stall
 Lewduh, Shillong - 793002.

Pieces to be Read.

1. Shapes, sizes and sides.
2. Edges and Corners.
3. Number Calling
4. Number Challenges and fun
5. Numbers.
6. Addition
7. Subtraction
8. Multiplication
9. Division
10. Fractional Numbers
11. Mental Mathematics
12. Money Matters.
13. Measurement: Length.
14. Measurement: Capacity.
15. Time
16. Pictograph.
17. Patterns Around us.

Textbook Prescribed: b) Easy Steps to Mathematics, Work Book - 3
 - Published by Meghalaya Book Stall
 Lewduh, Shillong - 793002.

Pieces to be Read

1. Shapes, sizes and sides.
2. Edges and Corners.
3. Number Calling
4. Number Challenges and fun
5. Numbers.
6. Addition
7. Subtraction

8. Multiplication
9. Division
10. Fractional Numbers
11. Mental Mathematics
12. Money Matters.
13. Measurement Units (Length, Mass, Capacity)
14. Time
15. Pictograph
16. Patterns Around us.

Textbook Prescribed: b) Table Book (English + Hindi + Garo + Khasi)
 - Published by M/S Children Publication,
 Bara Bazar, Shillong – 793002.

Pieces to be Read

The Curricular content of the table book is to be transacted in the classroom.

III. Art of Healthy & Productive Living

Textbook Prescribed : **Art of Healthy & Productive Living 1**
 - Published by M/S Arya Bok Depot,
 30 Naiwala, Karol Bagh, New Delhi – 110005..

Pieces to be Read

1. Myself
2. My School And Friends
3. Our Historical And Cultural Heritage.
4. My Safety Measures.
5. Different Occupations
6. Man’s Basic Needs
7. Natural Resources.
8. My Country.

IV. General Knowledge.

Textbook Prescribed : **Spotlight General Knowledge - 3**
 - Published by M/S Cordova Publications Pvt. Ltd.,
 C-141, Sector – 63, Noida, (UP)

Pieces to be Read

1. Animals with Misleading Names.
2. Yoga for Beginners.
3. Beautifully Lit Structures.
4. Festivals Around the World.
5. World Dances.
6. Logos.
7. Endangered Animals.
8. Inspirational Sports Movies.

9. Cryptography.
10. Sobriquets.
11. Tales of Panchatantra.
12. Inventions.
13. Languages of the World.
14. Moving Safe.
15. Famous Structures.
16. World's Superlatives.
17. Indian Women Power.
18. Meghalaya: Art and Craft.
19. Seven Wonders of the World.
20. Expressions.
21. Places for Playing
22. Table Manners.
23. Sunlightment.
24. India's Superlatives.
25. Perfectly Clean Face.
26. Fitness Without Spending Money.
27. Shop Smart.
28. Dressing Up!
29. Bird Kingdom.
30. India's Extremes.
31. World Heritage Sites in India.
32. Riddles.
33. Surface Water Sports.
34. Discovering the Human Body
35. Plant World.
36. Joining Together
37. Fun Time
38. Exotic Fruits
39. Famous Children's Books
40. Mini-Sudoku

V. Value Education

Textbook Prescribed : **Garden of Life - Class 3**
 - Published by Macmillan Publishers India Pvt. Ltd.,
 S.C. Goswami Road, Pan Bazar, Guwahati – 781001.

Pieces to be Read

1. (A) Being brave (B) Being brave : Courage.
2. (A) Enjoy a hobby (B) Enjoy a hobby : Reading habit
3. (A) Love of books (B) Love of books: Creativity.
4. (A) Love your elders (B) Love your elders: Respect.
5. (A) Kindness (B) Kindness: Empathy.
6. (A) Love Mother India (B) Love Mother India: Patriotism.

7. (A) Nature love you (B) Nature love you: Environment.
8. (A) God loves all: Devotion.

VI. Work Education.

Textbook Prescribed: **A Textbook of Work Education - 3**
 - Published by Students' Publication,
 Bara Bazar, Shillong - 793002.

Pieces to be Read

1. *Health.*
2. *Cleanliness.*
3. *Keeping Our School clean and Tidy.*
4. *Our Surroundings.*
5. *Gardening.*
6. *Physical Exercise.*
7. *Sports.*
8. *Yoga.*
9. *Traffic Rules.*
10. *Drawing.*
11. Creative Arts.
12. Activities.

VII. Cursive Writing

Textbook Prescribed: **Learning to Write (Cursive Writing) - 3**
 - Published by M/S S. G. Publishers & Distributors,
 Tulsidanga Lane, Kolkata - 700076.

Pieces to be Read

1. The Noun: (Singular)
2. Nouns (Plural)
3. Nouns (Countable)
4. Nouns (Uncountable)
5. Uncountable Nouns May Also Be Used As Countable Nouns.
6. Pronouns.
7. Adjectives.
8. Comparison of Adjectives.
9. Write a few lines on your favourite subject in cursive writing.
10. Write a few lines on your favourite hobby in cursive writing.
11. How do you spend your holidays. Write a few lines.

VIII. Environmental Studies.

Textbook Prescribed : **Discovering My Planet - 3**
 - Published by Turtle Books Pvt. Ltd.,
 - 1st Floor, B-48 Sector – 59, Noida (UP)- 201301

Pieces to be Read:

1. Plants.
2. Animals
3. Birds.
4. Cooking and Eating.
5. Houses and Shelters.
6. Using a Map.
7. Water for Life.
8. Going Places.
9. Talk, Write, Listen and Read.
10. Textile.
11. Our Universe.
12. Things around Us.
13. The State that We Live in: Meghalaya.
14. Our State Meghalaya and Its Features.
15. Respecting People.
16. Our Neighbourhood.

IX. Art Education

Textbook Prescribed : **Learning Art and Craft - Class 3**
 - Published by Ashok Publishing House,
 13, D. Neog Path, G.S. Road, Dispur, Guwahati – 5.

Pieces to be Read

1. Make a carrot from cone and colour it.
2. Make a pumpkin using circle and colour it.
3. The apple tree needs more apple. Draw more apple and colour the tree bright.
4. Complete the mirror image with filling beautiful colours.
5. Draw a dream cake for your birthday.
6. Someone has cut the tree, so Mother Earth is crying. Quickly make it green again and save Mother Earth.
7. Make a mouse using shapes.
8. Draw a new pattern and colour the both pot.
9. Make a flower using wool and water colour.
10. Make a flower plant using flakes of garlic.
11. Making of scenery using water colour.
12. Making of kingfisher using rice.

CLASS IV

Subjects :

I. English

Textbook Prescribed: (a) **The Rainbow Reader Course Book 4**
 - Published by Students' Publication,
 Bara Bazar Shillong - 793002.
 Meghalaya

Pieces to be Read

Unit -I

Chapter 1 (Page 7) Chapter 2 (Page 14) The Tree (Parts 1 & 2)

1. Comprehension
9. Revision Nouns, Verbs, Adjectives, Adverbs.
10. Sentences & Phrase
11. Word Meaning.

Unit -II

Chapters 3 (Pages 22) India (Poem)

6. Comprehension
7. Adjectives (Opposites)
8. Adverbs
9. Word meaning
10. Writing sentences.

Unit - III

Chapters 4 (Page 30) Chapter 5 (Page 39) Mountaineering (Parts 1 & 2)

5. Comprehension
6. Comparative & Superlative Adjectives.
7. Prepositions.
8. Word meaning.

Unit - IV

Chapter 6 (Page 46) Keeping the World Green (Poem)

5. Comprehension.
6. Word meaning
7. Making questions
8. Prepositions of time.

Unit V

Chapter - 7 (Page 54) The Living Root Bridges of Meghalaya.

7. Comprehension.
8. Collective Nouns
9. Abstract Nouns.
10. Word meaning.

Unit - VI

Chapter 8 (Page 62) The Story of a Brave Girl.

6. Comprehension
7. Abstract Nouns
8. Collective Nouns
9. Words meaning.
10. Writing sentences.

Unit - VII

Chapters 9 (Page 71) The Legend of Sohpet Bneng.

5. Comprehension.
6. Making Abstract Nouns from Adjectives .
7. Making sentences.
8. Punctuation.

Unit - VIII

Chapter 10 (Page 80) Chapter 11 (Page 97) The Kite (Parts 1, 2 & 3)

5. Comprehension.
6. Nouns & Adjectives.
7. Verbs & Adverbs
8. 'Because'
9. 'Have' & 'Has'
10. Phrasal Verbs.

(b) The Rainbow Reader Work Book 4

- Published by Students' Publication,
Bara Bazar Shillong - 793002.
Meghalaya.

Pieces to be Read

1. The Tree (Part 1)
2. The Tree (Part 2)
3. India (A Poem)
4. Mountaineering (Part 1)
5. Mountaineering (Part 2)
6. Keeping the World Green (A Poem)
7. The Living Root Bridges of Meghalaya.
8. A Brave Girl
9. The Legend of Sohpet Bneng.
10. The Kite (Part 2)
11. The Kite (Part 2)
12. The Kite (Part 3)

II. Arithmetic

Textbook Prescribed: a) **Easy Steps to Mathematics, Course Book - 4**
- Published by Meghalaya Book Stall
Lewduh, Shillong - 793002.

Pieces to be Read.

1. Large Numbers
2. Geometrical Shapes.
3. Multiplication
4. Division
5. Fractional Number
6. Decimal Fraction
7. Mental Arithmetic
8. Data Handling
9. Measurement - Computing and Conversion
10. Time
11. Money
12. Patterns around us
13. Answers.

Textbook Prescribed: b) **Easy Steps to Mathematics, Work Book - 4**
- Published by Meghalaya Book Stall
Lewduh, Shillong - 793002..

Pieces to be Read

1. Large Numbers
2. Geometrical Shape
3. Multiplication
4. Division
5. Fractional Numbers
6. Decimal Fraction
7. Mental Arithmetic
8. Data Handling
9. Measurement
10. Time
11. Money

12. Patterns Around us.

Textbook Prescribed: c)**Table Book (English + Hindi + Garo + Khasi)**- Published by M/S Children Publication,
Bara Bazar, Shillong – 793002.*Pieces to be Read*

The Curricular content of the table book is to be transacted in the classroom

III. Art of Healthy & Productive Living

Textbook Prescribed :**Art of Healthy & Productive Living 1**- Published by M/S Arya Bok Depot,
30 Naiwala, Karol Bagh, New Delhi – 110005..*Pieces to be Read*

1. Myself
2. My Community.
3. My Safety Measures.
4. Work People Do.
5. Our Cultural Heritage.
6. Our India.

IV. General Knowledge.

Textbook Prescribed :**Spotlight General Knowledge - 4**- Published by M/S Cordova Publications Pvt. Ltd.,
C-141, Sector – 63, Noida, (UP)*Pieces to be Read*

1. Animals with Special Abilities.
2. Must Visit Places in India.
3. Unique Restaurants.
4. National Wildlife Parks And Sanctuaries.
5. Tips for a Sound Sleep.
6. Amazing Plants.
7. Largest in the World.
8. Great Inventors.
9. First in the World.
10. Recreation While Camping.
11. Wonders of Nature.
12. Developing Good Personality.
13. Geographic Extremes.
14. Disneyland.
15. Worst Junk Food Ever.
16. Amazing Science Books.
17. Basic Yogasanas.
18. Amazing Animals.

19. I know my India.
20. World's Extremes.
21. Meghalaya: Small and Beautiful.
22. Intelligence Quotient.
23. Social Reformers.
24. We are proud of India.
25. Athletics.
26. Most Useful Robots.
27. Interesting Facts about Animals.
28. Childhood Memories.
29. Fastest Engineering.
30. Optical Illusion.
31. Defence Mechanisms of Animals.
32. Fish Kingdom.
33. Unique Gardens of India.
34. Words From Numbers.
35. Women Power
36. Adventure Sports.
37. Bird World.
38. Story Books
39. Amazing Trees.
40. Mini-Sudoku

V. Value Education

Textbook Prescribed : **Garden of Life - Class - 4**
 - Published by Macmillan Publishers India Pvt. Ltd.,
 S.C. Goswami Road, Pan Bazar, Guwahati - 781001.

Pieces to be Read

1. (a) Healthy living - a clean body (b) Healthy living -good food.
 (c) Healthy living- a good habits. (d) Healthy living - a clean mind.
2. (a) Love of sports (b) Love of sports
3. (a) The gift of flove (b) The gift of love.
4. (a) Forgiveness (b) Forgiveness
5. (a) Loving the poor (b) Loving of poor.
6. (a) Animals - it's their world too. (b) Animals - it's their world too.
7. God loves all.

VI. Work Education.

Textbook Prescribed: **A Textbook of Work Education - 4**
 - Published by Students' Publication,
 Bara Bazar, Shillong - 793002.

Pieces to be Read

1. *Healthy Living.*
2. *Cleanliness.*
3. *Waste Disposal.*
4. *Swachh Bharat Abhiyan.*
5. *The Constructive of Waste Materials.*
6. *Handicraft.*
7. *Safety Measures.*
8. *Physical Exercises.*
9. *Sports.*
10. *Yoga.*
11. *Art and Crafts Paper Work.*
12. *Activities.*

VII. Cursive Writing

Textbook Prescribed: Learning to Write (**Cursive Writing**) - 4
 - Published by M/S S. G. Publishers & Distributors,
 Tulsidanga Lane, Kolkata - 700076.

Pieces to be Read

1. The Noun: Gender.
2. The Words A, An, or The, are, called articles.
3. Reflective Pronouns.
4. Emphatic Pronouns.
5. The Verb is the most important word in a sentence.
6. Adverbs.
7. Complete this short story.
8. Complete this story.

VIII. Environmental Studies

Textbook Prescribed : **Discovering My Planet - 4**
 - Published by Turtle Books Pvt. Ltd.,
 - 1st Floor, B-48 Sector - 59, Noida (UP)- 201301

Pieces to be Read

1. Plants.
2. Animals.
3. The Food We Eat.
4. Houses and Other Buildings.
5. We All Need Water.
6. Travelling and Transport.
7. Things We Make and Do.
8. Our Universe.
9. The Origin and Life of the Khasis and the Garos.
10. The Khasi and the Garo Political System.

11. The Life and Occupation of the Khasis and Garos.
12. North Eastern Region.
13. The Climate.
14. Vegetation.
15. Go Green Pages.

IX. Art Education

Textbook Prescribed : **Learning Art and Craft - Class 2**
- Published by Ashok Publishing House,
13, D. Neog Path, G.S. Road, Dispur, Guwahati – 5.

Pieces to be Read

1. Wave your National flag high and colour it bright.
2. Colour the giraffe with his patterns.
3. How to draw an Elephant.
4. Draw anything on the canvas you like the most and colour it brightly.
5. What is your favourite part of your School.
6. Draw and colour it below.
7. Draw another dolphin and colour
8. Draw the face.
9. Draw a Mountain using cotton and water wool
10. Making of a flower basket using straw and wool thread.
11. Draw a scenery using golden paper and black paper.
12. Make a boat using rice and water colour.
13. Making a scenery using sand and stone dust.
