SUBJECT: ENGLISH FIRST TERM: March/April 2018 to September' 2018

Month	Reader Book	Practice	Writing	Activity
		Book		
MAR	Unit -1 Growing up	L-1 Nouns	Application	Recitation
(12 days)	L - 1 Monday Morning Blues			
	L - 2 The Tale of a tail	L - 2 Determiners	Informal Letter	Story telling.
(22 days)	L - 3 My favorite things			Dictation
	(tape script) Read it yourself			
JUNE	Unit - 2 Books	L - 3 Apostrophe	Diary Entry	Make a book club
(12 days)	L - 1 Adventures with book			
JULY	L - 2 The boy who	L - 4 Comparisons	Paragraph	Speech,
(26 days)	borrowed		As: Books, Water	Importance of
	L - 3 Book review		My Hobby	Books
	Read it yourself			
AUG	Unit -3 where there is a	L – 5 Verbs	Notice	Usage of verbs,
(24 days)	will	L-6 Adverb		Adverbs &
	L - 1 Limits of the mind			Proverbs
	L - 2 Just be up & doing			
SEPT	L - 3 The fearless fighter	Reading for	Revision of above	News paper
(23 days)	Read it yourself	understanding	writing	Reading

SECOND TERM : October 2018 to Feb 2019

ОСТ	Unit - 4 E-	L - 7 present perfect tense	E - mail, Diary entry	Poster Making	
(20	Generation				
days)	L -1 Five chums and				
	the hacker				
NOV	L-2 I've got e – mail	L - 8 Sentences	Message, paragraph: T.V,	Credit card	
(18	L-3 Credit card(tape	L - 9 Conditionals	Computer, Trees	making	
days)	script)				
	Read it your self				
DEC	Unit - 5 Go green	L - 10 Modals - I	Informal letter	Role Play	
(24	L - 1 It's getting	L - 11 Modals - II			
days)	hotter				
	L - 2 Plant a seed				
JAN	L - 3 The Green Act	L - 12 Emphasizing /	Advertisement	Debate on T.V.	
(25	Read it yourself	Reflexive pronoun			
days)		L - 13 Preposition.			
FEB	REVISION	Reading for understanding	Revision		
(10					
days)					

Examination Specification

The entire session has been divided into two terms, the details of which are tabulated below:

	Term – I	
Division of Syllabus Section	Marks	Total Marks
Reading	20	80
Writing	20	
Grammar	15	
Literature	25	
Internal Assessment	5+5+10	20
Total	80+20	100

	Term – II	
Division of Syllabus Section	Marks	Total Marks
Reading	20	80
Writing	20	
Grammar	15	
Literature	25	
Internal Assessment	5+5+10	20
Total	80+20	100

Note:

- 1. The question paper for Term I and Term II will be of 80 marks each. 20 marks will be allotted for Internal Assessment.
- 2. Refer to the table given below for Internal Assessment.

Internal Assessment

S. No.	Assessment	Marks	Weightage
1	Class	5	25%
	Assessment/		
	Home		
	Assessment		
2	Average of Unit	10	50%
	Test / Pen paper		
	test / classify/		
	periodic tests		
3	Subject	5	25%
	Enrichment		
	(ASL)		
Total		20	100%

Section A (Reading) 20 Marks

Three unseen passages with a variety of comprehension questions and word attack skills such as word formation, inferring meaning etc.

Q.1. Passage I with 10 marks weightage will consist of comprehension questions in the conventional way. 2 marks out of 10 must be for word attack skill such as word formation and inferring meaning.

- Q.2. Passage II with 5 marks weightage will consist of gap filling to test comprehension.
- Q.3. Passage III with 5 marks weightage will consist of comprehension question in the conventional way.

Section – B (Writing) 20 marks

This section will include three writing tasks.

Q.4. Short composition of not more than 50 words for 4 marks.

Q.5. and Q.6. for 8 marks each.

* The marking scheme of Q. 4 will be as follows:

Contert – 3 marks

Format – 1 mark

* The marking scheme of Q.5. and Q.6. will be as follows:

Content - 3 marks

Fluency - 2 marks

Accuracy - 2 marks

Format - 1 mark

Section – C (Grammar) 15 marks

Q.7. to Q.11. A variety of 5 short questions for 3 marks each. Text types will include gap filling cloze (gap filling exercises with blanks at regular intervals) sentence completion, reordering word groups in sentences editing (error finding and omission) and sentence transformation.

Section – D (literature) 25 marks

Q.12. Extract based on poetry followed by RTC questions.-4 marksQ.13. Extract based on prose followed by RTC questions-4 marksQ.14. 6 Short answer question (30-40 words) where 1 question will be value

based – 12 marks

Q.15. An extended question (with internal voice) to test global comprehension or deeper understanding of the prescribed texts. (50-60 words) - 5 marks Syllabus for Term – I

- I. English Reader
 - Unit 1 Growing up
 - Unit 2 Books
 - Unit 3 Where there is a will
- II. English Practice
 - 1. Nouns
 - 2. Determiners
 - 3. Apostrophe
 - 4. Comparisons
 - 5. Verbs
 - 6. Adverb

- III. Suggested topics to practise
 - 1. Books
 - 2. Water
 - 3. My Hobby
- IV. Writing Skills:
 - 1. Notice
 - 2. Paragraph
 - 3. Diary Entry
 - 4. Application
 - 5. Informal letter

* Important Note: 10% of the 1st term syllabus will be included in the II term exam.

Syllabus for Term – II

- 1. Portion of Term I (10%)
 - i. Books (English Reader Book)
 - ii. Verb (English Practice Book)
 - iii. Adverb (English Practice Book)
- 2. Portion of Term II

I. English Reader

- i. E-generation
- ii. Go green

II. English Practice Book

- i. Present perfect tense
- ii. Sentences
- iii. Conditionals
- iv. Modals
- v. Emphasinzing / Reflexive pronoun
- vi. Preposition
- III. Suggested topic to practise:
 - i. Computer
 - ii. Television
 - iii. Trees
- IV. Writing Skills
 - i. E-mail
 - ii. Diary Entry
 - iii. Message
 - iv. Advertisement
 - v. Informal letter

* Suggestions for Enhancement of Language skills:

• Dictation/spell check/ Hand writing

Teachers may make use of words and passages suitable for class V.

• Reading as an activity should take into account intonation, stress and pronunciation. Reading may include.

a) Text Book reading b) newspaper reading

c) Reading of long text d) Any other suitable material

- Recitation: The following parameters should be kept in mind while evaluating recitation.
 - 1. Clarity and expression
 - 2. Tone and intonation
 - 3. Posture

Note: Teachers may conduct debate / declamation / extempore/ role play/ to weave a yarn for enhancing speaking skills of the learners.

SUBJECT – HINDI

CLASS – 5 Term – I

MONTH	W.D	भाषा माधुरी	भाषा अभ्यास	पत्र–निबंध	ACTIVITY
मार्च		1. दिमागी लड़ाई	1. दिमागी लड़ाई	छुट्टी हेतु आवेदन पत्र	कविता पाठ
अप्रैल		2. लौहपुरूष	2. लौह पुरूष	यात्रा की जानकारी देते	कहानी लेखन
		3. पेड	3. पेड	हुए नानी को पत्र।	
		4. पूरे एक हजार	4. पूरे एक हजार		
जून		5. दो पहलवान	5. दो पहलवान	3	किसी विषय पर छोटे–छोटै संवाद
जुलाई		6. नदी यहॉ पर	6. नदी यहाँ पर		यात्रा वर्णन
		7. पतीले की मृत्यु	7. पतीले की मृत्यु	सैर	
		8. टपके का डर	8. टपके का डर		
अगस्त			9. अजंता की सैर	निबंध – स्वतंत्रता दिवस	पेड़ों से मिलने वाली चीजों का
			10. ये बात समझ में आई नहीं		नमूना बनाना
		आई नहीं		-	
सितंबर		पुनरावृत्ति	पुनरावृत्ति	पुनरावृत्ति	पुनरावृत्ति
			Term - II		
अक्टूबर		11. बिरसा मुंडा	11. टपके का डर	निबंध – दशहरा	दशहरा पर दस पंक्तियाँ
नवंबर		12. मन भावन सावन	12. मन भावन सावन		विभिन्न धमों के त्यौहारों की
		13. प्रिय पौधा	13. प्रिय पौधा	प्रथम श्रेणी में उत्तीर्ण होने	जानकरी व चित्र
		14. बुद्धिमान राजा	14. बुद्धिमान राजा	पर मित्र को बधाई पत्र	
दिसंबर		15. अंधेर नगरी	15. अंधेर नगरी		नए वर्ष तथा त्यौहारों पर ग्रीटिंग
		16. चॉद का कुर्ता	16. चॉद का कुर्ता	का महत्व। छात्र वृत्ति हेतु	
		17. हार की जीत	17. हार की जीत	प्राचार्य को आवेदन पत्र	
जनवरी			18. बेट्टिना का साहस		किसी वस्तु के खो जाने की सूचना
			19. लौंट आया आत्म विश्वास	चमत्कार ।	
		विश्वास		मेरा प्रिय नेता	
		20. कोशिश करने वाले	हार नहीं होती		
		की हार नहीं होती	~		
फरवरी		पुनरावृत्ति	पुनरावृत्ति	पुनरावृत्ति	पुनरावृत्ति

प्रथम सत्रीय मूल्यांकन

क्र.	पाठों के नाम	लघूत्तर 1	लघूत्तर २	निबंधात्मक	कूल
1	दिमागी लड़ाई	2	3	-	5
2	लौह पुरूष	2	3	—	5
3	पेड़	2	_	_	2
4	पूरे एक हजार	_	_	_	
5	दो पहलवान	_	3	_	3
6	नदी यहाँ पर	2	—	—	2
7	पतीले की मृत्यु	_	_	_	
8	टपके का डर	2	3	_	5
9	अजंता की सैर	_	_	5	5
10	ये बात समझ में आई नहीं		_	_	
					27

प्रश्न – पत्र खण्ड – 'क' अपठित बोध क. अपठित गद्यांश 08 अंक ख. अपठित पद्यांश 04 अंक १२ अंक खंड 'ख' व्याकरण 1. हिन्दी वाक्य रचना के अनुसार वाक्य बनाना पाठ –1 2 अंक 2. संज्ञा (जातिवाचक, व्यक्तिवाचक) पाठ — 2,5 2 अंक 3. सर्वनाम, पर्यायवाची, विलोम शब्द , क्रिया पाठ — 3, 6, 8 3 अंक 4. काल, समानार्थी शब्द, अनुस्वार, अनुनासिक, मुहावरे पाठ – 5 ४ अंक 5. 'र' के विभिन्न प्रयोग पाठ – 6 2 अंक 6. विराम चिह्न वाक्यांशों के लिए एक शब्द विशेषण विशेष्य पाठ – 8 <u> 3</u> अंक 7. सर्वनाम, विशेषण – विशेष्य, उपसर्ग, प्रत्यय पाठ — 9 4 अंक 20 अंक खण्ड 'ग' (पठित बोध) 1. पठित पद्यांश 4 अंक 2. पठित गद्यांश ४ अंक 3. लघुत्तर प्रश्न 1 संक्षिप्त उत्तर 2×5⁻10 अंक 4. लघुत्तर प्रश्न 2 विस्तृत उत्तर 3×4⁻12 अंक निबंधात्मक प्रश्न 1×5⁻5 अंक 35 अंक खण्ड 'घ' (रचनात्मक लेखन) 1. अनुच्छेद लेखन 1×5⁻5 अंक 2. पत्र लेखन 1×4⁻4 अंक 3. संवाद लेखन, विज्ञापन लेखन, स्लोगन 1×4⁻4 अंक 13 अंक कुल अंक 80

द्वितीय सत्र मूल्यांकन पाठों के नाम क्र. अजंता की सैर (10% प्रथम 5 अंक 1 सत्र से) बिरसा मुंडा 3 अंक 2 मनभावन सावन 2 अंक 3 प्रिय पौधा 3 अंक 4 बुद्धिमान राजा 3 अंक 5 अँधेर नगरी 3 अंक 6 चाँद का कुर्त्ता 2 अंक 7 हार की जीत 2 अंक 8 9 बेटटिना का साहस 2 अंक लौट आया आत्मविश्वास 10 कोशिश करने वालों की हार 11 २ अंक नहीं होती योग 27 अंक खण्ड – 'क' अपठित बोध क. अपठित गद्यांश ८ अंक ख. अपठित पदयांश 4 अंक 12 अंक खंड 'ख' व्याकरण 1. विशेषण विषेष्य पाठ – ९ 3 अंक 2. नुक्ता, वचन, वाक्य बनाइए पाट — 11 2 अंक 3. काल, विलाम शब्द मुहावरे पाठ — 12 3 अंक 4. 'र' के विभिन्न प्रयोग, विशेषण, प्रत्यय, अव्यय, विलोम शब्द, काल पाठ – 13 2 अंक 5. शब्दों के मानक रूप, समानार्थी शब्द, विलोम शब्द, मुहावरे पाठ – 14 2 अंक 6. संयुक्त क्रिया, संज्ञा, सर्वनाम, अनुनासिक, अनुस्वार उपसर्ग, प्रत्यय, पर्यायवाची शब्द पाठ — 15 2 अंक 7. विशेषण – विशेष्य, पर्यायवाची, कारक चिहन 2 अंक पाठ — 16 8. कारक चिहन, विलोक शब्द, पर्यायवाची पाठ — 17 2 अंक 9. संयुक्त अक्षर, वचन, अनेक शब्दों के लिए एक शब्द, संज्ञा से विशेषण, लोकोक्तियाँ, उपसर्ग, प्रत्यय पाठ—18 2 अंक 20 अंक

खण्ड ग (पठित बोध) 1. पठित पद्यांश ४ अंक 2. पठित गद्यांश ४ अंक 3. लघुउत्तर प्रश्न 1 (संक्षिप्त उत्तर) 2x5=10 अंक 4. लघुउत्तर प्रश्न 2 (विस्तृत उत्तर) 3x4=12 अंक 5. निबंधत्मक प्रश्न 5x1=5 अंक 35 अंक खण्ड – घ (रचनात्मक लेखन) 1. अनुच्छेद लेखन 5 अंक 2. पत्र लेखन ४ अंक 3. सूचना / डायरी / संवाद ४ अंक 13 अंक कुल अंक – 80

कक्षा – पंचमी विषय संस्कृतम्

प्रथम सत्रम्

अवधि – ह	ोरात्रयम्			पूर्णाड	ङ्का – ८०
उद्देश्यानि	अपठित	रचनात्मक कार्यम्	अनुप्रयुक्त	पठित	योगः
	अवबोधनम्	चित्र वर्णनम्,	व्याकरणम्	अवबोधनम्	
		पाठ्य पुस्तकात्			
अङ्कानां	10	10 प्रतिशतम्	40 प्रतिशतम्	40 प्रतिशतम्	100
	प्रतिशतम्				प्रतिशतम्
अंकाः	8	8	32	32	80

कक्षा –पंचमी

(संस्कृतम्)

प्रथम चक्र मार्च/अप्रैल 2017 से सितम्बर 2017

माह	दिन	पाठ्यकम (सुरभिः)	व्याकरणम्
मार्च	12	(केवलमं पठनाय न तु अभ्यासाय)	वचन, लिंग, पुरूष,
		परिचयः	लकार
		शिष्टाचारः	
		हे प्रभो!	
अप्रैल	22	1. मधुरा प्रभातवेला	धातु रुपाणि– पठ्, खाद्, भ्रम्, कीड्, कूर्द्, चल्
		2. मम परिवारः	(लट्कारे)
जून	12	 वयम् पश्यामः जन्तुषालाम् 	संख्या – 1 से 20 तक
जुलाई	26	4. शाकहट्टम्	धातुरूपाणि – गम्, आ+गम्, भू, पा (लट् लकारे)
		 अस्माकम् प्रियमित्राणि (पक्षिणः) 	विभक्ति, कारकचिह्न
अगस्त	24	 ये फलानि खादन्ति ते सुखिनः 	शब्दरूपाणि –
		वसन्ति	संज्ञाशब्द – बालक, बालिका, फल
		7. चित्र प्रदर्शनी	सर्वनाम शब्द – किम् (तीनों लिंगों में)
सितम्बर	23	पुनरावृत्ति	

गतिविधियाँ–स्व परिचयः, पशु–पक्षी फलों के नाम स्मरण व चित्र (5–5)

प्रश्नाना वर्गीकरणम्

प्रश्न प्रकाराः	दीर्घोत्तराणि	लघूत्तराणि 1	लघूत्तराणि २	योगः
प्रश्न संख्या	6	15	21	42
अड्का	21	19	40	80

विषयाधिभारः

1	खण्ड क अपठित अवबोधनम्	8
2	खण्ड ख रचनात्मक कार्यम्	8
3	खण्ड ग पठित अवबोधनम्	32
4	खण्ड घ अनुप्रयुक्त	32
	व्याकरणम्	
योगः		80

अंक विभाजनम्		अंकाः
अपठित गद्यांश	—	8
चित्र आधारितमं वाक्यं	_	8
पाठ्य पुस्तकात् –		
1. पठित गद्यांश	—	5
2. पठित संवाद	—	5
3. कथा क्रमः	—	4
4. उचित मेलनं	—	4
5. शब्दार्थः	—	4
6. पशूपक्षिणाम् नामानि	—	5
7. फलशाकानाम् नामानि	—	5
व्याकरणम्		
1. वचन	_	3
2. लिंग	—	3
3. पुरूषः	—	3
4. लकारः	_	3
5. धातुरूपाणि	_	5
 संख्या 	—	5
7. विभक्ति कारक चिन्हानि	т —	5
8. शब्द रूपाणि	—	5
	\sim \sim \sim	

द्वितीय सत्र (अक्टूबर 2018 से फरवरी 2019)

अवधि – होरत्रयम्

उद्देश्यानि	अपठित	रचनात्मक	अनुप्रयुक्त	पठित	योंगः
	अवबोधनम्	कार्यम् चित्र	व्याकरणम्	अवबोधनम्	
		वर्णनम्			
अंकाताम्	10 %	10 %	40 %	40 %	100 %
प्रतिशतम्					
	8	8	32	32	80

प्रथम सत्रतः 10 %

सप्तमः पाठः – चित्र प्रदर्शनी

व्याकरणं – विभक्तिः कारकचिह्नं च

द्वितीय सत्र – 90 प्रतिशत

माह	दिन	पाठ्यकम (सुरभिः)	व्याकरणम्
अक्टूबर	20	 अभिनवः किम् किम् करोति ? 	प्रथम सत्रस्य धातु रूपाणि लड्. लकारे
•••		9. विडालः कुत्र अस्ति ?	संख्या–20 से 40
नवम्बर	18	10. आगच्छ ! गायामः	शब्द रूपाणि
		11. हरिणम् मा मारय!	तत् एतत् (तीनों लिंगों में) संख्या – 40 से 50
दिसम्बर	24	12. कथयन्तु! कस्य कः वर्णः?	प्रथम सत्रस्य धातुरूपाणि (लृट् लकारे)
		13. कः चतुरः अस्ति?	अव्यय पदानि—अत्र, तत्र, सर्वत्र, बहिः,
		<u> </u>	समीपे,उपरि, अन्तः
जनवरी	25	14. कृति वस्तुनि सन्ति?	शब्दरूपाणि – अस्मद्, युष्मद्
		संख्या, इदॅम् अस्माकं शरीरम्	उपसर्गः–वि, सम्, उप, आ, निर्, अव, प्र, परा।
फरवरी	10	पुनरावृत्ति	

गतिविधियाँ— श्लोक उच्चारण, पर्यावरण चित्र निर्माण, रंगों के नाम (संबंधित रंगों के वस्तुओं के चित्र) प्रश्नाना वर्गीकरणम्

प्रश्न प्रकाराः दीर्घोत्तराणि लघूत्तराणि 1 लघूत्तराणि 2 योगः प्रश्न संख्या 6 15 21 42 अड्का 21 19 40 80

विषयाधिभारः

1	खण्ड क अपठित अवब	``	8
2	खण्ड ख रचनात्मक क	गर्यम्	8
3	खण्ड ग पठित अवबोध	ग्नम्	32
4	खण्ड घ अनुप्रयुक्त व्य	ाकरणम्	32
योगः	~ ~		80
अंक	विभाजनम्		अंकाः
अपवि	ठेत गद्यांश	_	8
चित्र	आधारितमं वाक्यं	_	8
पाठ्र	य पुस्तकात् –		
	ठित गद्यांश	—	5
2. प	ठित संवाद	—	5
3. प	ठित श्लोकांश	—	5
4. व	ज्था कमः –	4	
5. 군	उचित मेलनं	—	4
6. হ	ब्दार्थः	—	4
7. व	र्णानाम नामानि	—	5
व्याकरणम्			
1. 3	क्यिय पदानि	—	4
2. 군	उपसर्ग	—	4
	ातुरूपाणि (लंगलकारे)	—	5
4. ସ	ातुरूपाणि (लृट्लकारे)	—	4
6. र	ांख्या	_	5
7. वि	वेभक्ति कारक चिन्हानि	_	5
8. र	ब्द रूपाणि	—	5

Mathematics – V

Guidelines for Internal Assessment (20 marks)

It is suggested that, in each term, the internal assessment will be carried out as follows:

S. No.	Tools of Internal Assessment	Total weightage out of 20 marks
1		
1	Unit Test/Class test (minimum two)	10 marks
2	Class Record	5 marks
	(1. Note books	
	2. Assignment file)	
3	Subject enrichment	5 marks
	a) Maths lab activities	
	b) Project work	

Weightage to form of questions

	=				
Types of	LA 4 marks	SA – I 3	SA – II 2	VSA 1 marks	Total
questions		marks	Marks		
No. of	8	10	6	6	30
questions					
Marks	32	30	12	6	80

Subject : Maths 1st Term : March/April' 2018 to Sept' 2018 Class -V

Month/	Unit/Topic	Suggested Activities
Working		
Days		
MAR (12	1 Numbers up to 99,99,99,999	To draw Indian place value chart.
days)		
APRIL (22	2 Operation on large numbers.	To draw International place value chart.
days)	3 Multiples and Factors.	To write even/odd numbers between I and 100.
JUNE (12	3 Multiples and Factors (cont).	To write composite / Prime numbers between 1-100
days)		To write composite / Trine numbers between 1-100
JULY (26	4 Fractional numbers.	Show that ½, 2/4, 4/8 are equivalent fraction by paper
days)	5 Decimals.	cutting method.
AUG. (24	6 Addition & Subtraction of decimal	To Show the different types of fractions by paper
days)	numbers	shading.
	7 Multiplication & Division of	To draw Place value chart for decimals.
	decimal number.	
SEP. (23	Revision and SA I Exam	
days)		

2nd Term

Month/	Unit/Topic	Suggested Activities
Working		
Days		
OCT. (20	8 Simplification of numerical	To find the average marks obtained by the student in SA
days)	expressions.	I in different subjects.
	9 Rounding off numbers.	
NOV (18	9 Rounding off numbers (cont.)	To find profit and loss when S.P. and C.P. are given
days)	10 Averages.	(Dramatically)
	11 Profit and loss.	

DEC (24	12 Percentage.	To find the percentage of marks obtained by the student
days)	13 Simple Interest.	in SA I exam.
	_	To paste different types of Triangles (according to their
		sides & angles)
JAN. (25	14 Bills.	To collect five different types of bills and paste write its
days)	15 Temperature	uses.
	16 Triangles	To prepare pictograph.
	17 Data Handling	To prove angle sum properties of triangle by pasting
		colour paper
Feb	Revision Exam	

Mathematics - V

The syllabus has been divided into two parts, one for the first term and the other for the second term.

Syllabus for Term – I

Marks allotted
10
12
18
16
08
16

80 Marks

Syllabus for Term – II

1.	Portion of Term - I	Weightage (marks)
	Multiples and factors	8
2.	Portion of term – II	
	a) Simplification of numerical expression	9
	b) Rounding off numbers	6
	c) Averages	7
	d) Profit and loss	9
	e) Percentage	8
	f) Simple interest	8
	g) Bills	6
	h) Temperature	6
	i) Triangle	7
	j) Data handling	6
	Total	80

Month/ Working Days	Unit/Topic	Total Marks	Suggested Activities	Periods
March	1. My Body		1) Structure and function of breathing system and eye.	12
April	2. Plants		1) Observe & tabulate the stages of seed germination of any of house hold edible seeds for 10 days & prepare chart.	10
	3. Forests		2) Poster and slogan on conservation of forest.3)Collect useful forest products	12
June	4. Animals our friends		 1) Pictures of endangered and extinct animals 2) Name 5 national parks and 5 wild life sanctuaries of India and the state where they are located. 	12
July	5. Food and Health		 Collection of five sources of different nutrients of food. Vitamins/minerals chart 	26
August	6. Spoilage & wastage of food & food preservation		 common and chemical names of different food preservatives Demonstrating traditional methods of food preservation. 	24
September		Revision	& Exam Term – I	

Subject : Science 1st Term : March/April' 2017 to Sept' 2017 Class -V

Second Term

Month/ Working Days	Unit/Topic	Total Marks	Suggested Activities	Periods
Oct.	7. Importance of Water		 Model of water cycle (Clay moulding). Collect pictures and information on special uses of water 	20
Nov.	8. Properties of Water		 Check solubility of different materials in water Poster/ slogan on water conservation 	10
	9. Fuels		1) poster/poem/slogan on conservation of fuels	8
Dec.	10. Air		1) Poster and slogan on reducing air pollution.	10
	11. Our Solar System		 Mission Mars-To collect information from different sources about possibility of life on Mars. model of solar system write an article on Indian man made satellites 	14
Jan	12. Observing the Sky		 To observe different phases of moon and record your observation (15 days) Draw and name different constellations 	25
Feb	Revision & EXAM TER	M-II		

<u>Science - V Term - I (2018-19)</u>

3. Weightage to form of questions:

S. No.	Form of question	Marks of each question	No. of question	Total marks
1	One word answer	1	4 (parts)	4
2	Fill up the Bhanks	1	4 (parts)	4
3	Choose the correct option	1	4 (parts)	4
4	Very short answer type – I (VSA I)	1	4 (parts)	4
5	Very short answer type – II (VSA II)	2	10	20
6	Short answer (SA)	3	8	24
7	Long answer (LA)	5	4	20
Total			26	80

Term – I

4. Portion of Term – I

Chapters	Weightage
Chapter – 1 My Body	15
Chapter – 2 Plants	13
Chapter – 3 Forest	13
Chapter – 4 Animals – Our Friends	13
Chapter – 5 Food and Health	13
Chapter – 6 Spoilage and Wastage of Food and Food preservation	13

Term	- II
------	------

5. Portion of Term – II

Portion of Term – I	
Chapter – 5 Food and Health	8
Lesson – 7 Importance of water	12
Lesson – 8 Properties of water	12
Lesson – 9 Fuel	12
Lesson – 10 Air	12
Lesson – 11 Our Solar System	12
Lesson – 12 Observing the sky	12
Total	80

SUB: SST

CLASS: 5

First Term: Mar' 2017 To Sept ' 2017

Month	Topic/unit	Activities/projects
March	1. Importance of	1. In a scrap book write the characteristics of your role model& paste his/her
	Family	picture.
		2. Prepare a project on activities you share with your grandparents.
April	2. Human Migration	1. Interview a rickshaw puller or a hawker, their hardships-Prepare in a file
	3. Variation in Shelters	2. Assignment:-what type of help the children of your age can provide to the victims
	(Map Work - Andaman	of Natural Calamities.
	Nicobar Islands,	3. Map Work-Andaman Nicobar Islands, Assam, Goa, Agra, Rajasthan & Gujarat)
	Assam, Goa, Agra,	4. Group discussion on responsibilities of a good neighbour.
	Rajasthan & Gujarat)	
June	4.Sensitivity towards	1. Case study about a socially deprived child who attained success by overcoming
	others	all hurdles.
		2. Find out about a few organizations that work for socially deprived children.
July	5.Community Service	1. Prepare a poster and write the importance of trees on chart paper.
	6.Leisure Time	2. Graphic Organiser on various types of water sources available in different cities
		and towns of India.
		3. In your scrap book write at least five lessons that you learn in the playground.
		4. Name of important sports and games played in rural & urban areas.
Aug	7.Changing trends in	1. Collect information about some occupations/ professions that are not well
	Occupation	known on a chart paper.
		2. Collect information about the White Revolution & Metro Man of India.
		3. Find out the names of five world famous Indian players of your favorite game.
Sept	Revision TERM-I	Revision
	Exams	

Oct	8.Respecting RegionalDifferences9. Exploring India	 Prepare a report in a file on crops, religion, dress, food habits of the region you belong Locate Andaman and Nicobar islands and Rajasthan on the political map of India. Make a brochure of any Indian state/city, highlighting its important features.
Nov.	10.Mapping India 11. Transport in Modern times	 4. Make a model to show some geographical features of your state. 1.On a chart paper draw conventional symbols and write their importance. 2.Project on latest methods that have been adopted to solve the problem of ever increasing traffic on roads. 3.On the outline map of India, mark five – International airports -Delhi, Mumbai, Kolkata, Chennai and Bang-luru. International sea ports- Mumbai, Chennai, Kolkata, Kochi, Vishakhapattnam.
Dec.	12. Communication in modern times	 Collect information about renewable resources of Energy in your scrap book. Declamation on "Harmful effects of instant communication Mobile, facebook etc." Timeline Chart- depicting various inventions of communication along with their inventors and the year of inventions.
Jan.	13.India's Neighbors (Map Work)	 Collect and paste information about India's Neighbouring countries, Flag, National symbol, food, dress, religion etc. On an outline map of India shade different States, Union Territories with different colours and prepare index also. Find out how far trade is responsible for close relations between countries.
Feb.	Revision term-II Exam	

First Term : March 2018 To September 2018

Month	Topic/Unit	Activities/Projects
March	1. Importance of Family	1. In a scrap book write the characteristics of your role
(12		model & paste his/her picture.
days)		2. Prepare a project on activities you share with your
		grandparents
April	2. Human migration	1. Interview a rickshaw puller or a hawker, their
(22	3. Variation in Shelters	hardships – Prepare in a file.
days)	(Map Work – Andaman	2. Assignment – What type of help the children of your
	Nicobar Island, Assam,	age can provide to the victims of Natural Calamities.
	Goa, Agra, Rajasthan &	3. Map Work Andaman Nicobar Islands, Assam, Goa,
	Gujararat)	Agra, Rajasthan & Gujarat)
		4. Group discussion on responsibilities of a good
		neighbor.
June	4. Sensitivity towards	1. Case study about a socially deprived child who
(12	others	attained success by overcoming all hurdles.
days)		2. Find out about a few organizations that work for
		socially deprived children.
July	5. Community Service	1. Prepare a poster and write the importance of trees on
(26	6. Leisure Time	chart paper.
days)		2. Graphic Organiser on various types of water sources
		available in different cities and towns of India.
		3. In your scrap book write at least five lessons that you

			Metro Man of India. 3. Find out the names of five world famous Indian
			players of your favorite game.
Sept (23	3 Revision TERM- I		Revision
days)	Exan		
		Second Terr	n : October 2018 To February 2019
Oct		8.Respecting	1.Prepare a report in a file on crops, religion, dress,
(20 days)		Regional	food habits of the region you belong
		Differences	2. Locate Andaman and Nicobar islands and Rajasthan
		9. Exploring India	on the political map of India.
			3. Make a brochure of any Indian state/city,
			highlighting its important features.
			4. Make a model to show some geographical features of
			your state.
Nov.		10.Mapping India	1. On a chart paper draw conventional symbols and
(18 days)			write their importance.
			2. Project on latest methods that have been adopted to
			solve the problem of ever increasing traffic on roads.
			3. On the outline map of India, mark five –
			International airports -Delhi, Mumbai, Kolkata,
			Chennai and Bang-luru. International sea ports-
Dec. (24		11 Transportin	Mumbai, Chennai, Kolkata, Kochi, Vishakhapattnam. 1. Collect information about renewable resources of
Dec. (24 days)		11. Transport in Modern times	Energy in your scrap book.
uaysj		12.	2. Declamation on "Harmful effects of instant
		Communication	communication Mobile, facebook etc."
		in modern times	3. Timeline Chart- depicting various inventions of
		in modern unco	communication along with their inventors and the year
			of inventions.
Jan. (25 d	avs)	13.India's	1. Collect and paste information about India's
J ² (2 2	-) -)	Neighbors	Neighbouring countries, Flag, National symbol, food,
		(Map Work)	dress, religion etc.
		× 1 /	2. On an outline map of India shade different States,
			Union Territories with different colours and prepare
			index also.
			3. Find out how far trade is responsible for close
			relations between countries.
Feb.		Revision term-II	
		Exam	

Social Science

Weightage to form of questions.

Form of questions	Marks each	No. of question S.	Total marks
	question	No.	
VSA	1	S. No. 1 to 10	10
SA	3	S. No. 11 to 20	30
CA	5	S. No. 21 to 27	35
Мар	5	S. No. 28	5
Total		S. No. 1 to 28	80

Lesson wise division of questions

Lesson Name	Marks	VSA (1)	SA (3)	LA (5)	Map	Total
7. Changing	9	1	1	1		9
Trends in						
Occupation						
8. Respecting	11	3	1	1		11
Regional						
Determine						
9. Exploring	15	3	1	1	4	15
India						
10. Mapping	11	-	2	1	-	11
India						
11. Transport in	10	1	1	1	1	10
Modern Times						
12.	11	-	2	1	-	11
Communication						
in modern						
times						
13. India's	13	2	2	1	-	13
Neighbour						
Total	80	10	30	35	5	80

नैतिक शिक्षा कक्षा पाँचवी

प्रथम सत्र

क्रमांक	माह	कार्य दिवस	पाठ का नाम	अंक
1	मार्च	12	याचना	4
			गायत्री मन्त्र का महत्व	6
2	अप्रेल	22	आर्य समाज के नियम	5
			मूलशंकर का गृह त्याग और गुरू दक्षिणा	5
3	जून	12	ऋषि महिमा	4
4	जुलाई	26	अच्छा बालक	6
			महात्मा सुकरात की सहनशीलता	5
			बड़े घर के गायक	5
5	अगस्त	24	गुणगान	5
			अहिंसा	5
6	सितंबर	23	पुनरावृत्ति	50

10 प्रतिशत – मूलशंकर का गृह त्याग और गुरू दक्षिणा – 5

	· · · · · · · · ·			
क्रमांक	माह	कार्य दिवस	पाठ का नाम	अंक
1	अक्टूबर	20	स्वाध्याय	5
			सत्संग का प्रभाव	5
2	नवंबर	18	सेवा	4
			शरणागति	6
3	दिसंबर	24	स्वामी विरजानंद सरस्वती	5
			पंडित गुरूदत्त	5
			लाला लाजपतराय	5
4	जनवरी	25	सरदार भगतसिंह	5
			दयानंद प्रशस्ति	5
			वैदिक संध्या	
5	फरवरी	10	पुनरावृत्ति	50