M. L. Khanna DAV Public School

Sector VI, Dwarka, New Delhi 110075

ACADEMIC PLAN 2017-18 CLASS- V

ENGLISH

Learning Objectives:

- To listen to a talk or conversation and understand the topic and main points.
- To present oral reports or summaries; make announcements clearly and confidently.
- To share ideas, viewpoints and reflect an understanding of concepts.
- To read silently at varying speeds depending on the purpose of reading.
- To write a clear description; express ideas in clear and grammatically correct English, using appropriate punctuations.
- To use appropriate grammatical structures in writing and speaking.

Prescribed Text Books: 1. My English Reader

2. English Practice Book

Suggested Reading: 1. Gulmohar Reader Series

2. Oxford Learner's Grammar and Composition -5

Suggested Web links:

http://www.bbc.co.uk/learningenglish

www.grammar.cl LearnEnglish.britishcouncil.org

www.learnhive.net

Term I- April- September

Month	Content	Activities/Projects	
	My English Reader		
	Unit 1:Growing up		
	Ch: Monday Morning Blues		
	Writing Skills:	Individual: Self Introduction	
Amril	Paragraph Writing	Group: Pick nouns	
April	Grammar:	from a paragraph and classify into proper,	
	Jumbled Words, Nouns: Abstract Nouns	common, collective and abstract nouns	
	English Practice Book		
	Unit 1: Nouns		
	Unit 8: Sentences		
	My English Reader		
May	Unit 1:Growing Up	Individual: Speak a	
	Ch: The Tale of a Tail	few lines on 'My favourite Things'	
	Grammar: Apostrophe	Group: Vocabulary	
	English Practice Book	Enhancement using newspaper	
	Unit 3: Apostrophe		
	My English Reader		
	Unit 2:Books	Individual: Write on	
	Poem: Adventure with Books	how you spent your holidays	
July	Writing Skills: Notice Writing	Group: Find authors	
	Grammar: Determiners, Adjectives (Degrees of Comparison)	of some famous books and write about anyone author	
	English Practice Book		
	A DELIBER COLLOGIC DIMADICA NICIM DELLIR ACADEMIC D	LAN 2047 40	

	Unit 2: Determiners	
	Unit 4: Comparisons	
	My English Reader	
	Unit 3: Where there's a will	Individual: Listening
	Ch: The Limits of the Mind	Activity –Students will
August	Poem: Just Be Up and Doing	complete the worksheet based on
August	Writing Skills: Picture Composition	listening comprehension.
	Grammar: Subject- Verb Agreement	Group: Dumb
	English Practice Book	Charades
	Unit 5: Verbs	
September	Revision for Mid Term	Assessment of Speaking and listening (ASL)
	Test 1: My English Reader	Mid Term
	Unit 1: Growing up	My English Reader
	Ch: Monday Morning Blues	Unit 1:Growing up
	Unit 2: Books	Ch: The Tale of a Tail
	Poem: Adventure with Books	Unit 3: Where there's a will
	Writing Skills:	Ch: The Limits of the
	Paragraph Writing, Notice Writing	Mind
	Grammar:	Poem: Just Be Up and Doing
	Jumbled Words, Nouns: Abstract Nouns, Apostrophe	Writing Skills: Picture Composition, Notice
	English Practice Book	Writing
	Unit 1: Nouns Unit 8: Sentences	Grammar: Determiners , Adjectives (Degrees of Comparison),

	Unit 3: Apostrophe		Subject- Verb Agreement
			English Practice Book
			Unit 2: Determiners
			Unit 4: Comparisons
			Unit 5: Verbs
	Term II-October to March)	
	My English Reader		
	Unit 3:Where there's a will		
	Ch: The Fearless Fighter		vidual: Paste a picture
	Unit 4: E-Generation		famous personality and e a few lines about
October	Poem: I've got e-m@il	him/her.	/her.
	Writing Skills: Message Writing	Group: Newspaper Activity Find ten adverbs from a	
	Grammar: Adverbs	pass	sage of a newspaper
	English Practice Book		
	Unit 6: Adverbs		
	My English Reader		
	Unit 4: E-Generation	Individual: Collage on advancements in technology Group: Create an advertisement jingle	
November	Ch: Five Chums and The Hacker		
	Writing Skills: Informal Letter		
	Grammar: Connectors, Editing: Error Finding	auve	ertisement jingle
	My English Reader	Individual: Poem	
December	Unit 5: Go Green!!!		itation : Topic 'Nature'
December	Ch: It's Getting Hotter!!!	-	up: Poster on 'Stop
	Poem: Plant a Seed	GIO	oal Warming'

	Writing Skills: Application writing	
	(Exemption & Request)	
	Grammar: Tenses	
	English Practice Book	
	Unit 7: Present Perfect Tense	
	Unit 9: Conditionals	
	My English Reader	
	Unit 5: Go Green!!!	
	Ch: The Green Act	
	Writing Skills: Poster Making	Individual: Listening Skill
January	Grammar: Modals, Prepositions	Activity
	English Practice Book	Group: Classroom Clue Hunt: Fun with Prepositions
	Unit 10: Modals I	
	Unit 11: Modals II	
	Unit 13 : Prepositions	
February	Revision for Final Term	Assessment of Speaking and listening (ASL)
	Syllabus for Test II	My English Reader
	My English Reader	Unit 4: E-Generation
	Unit 3:Where there's a will	Ch: Five Chums and The
	Ch: The Fearless Fighter	Hacker
	Unit 4: E-Generation	Unit 5: Go Green!!!
	Poem: I've got e-m@il	Ch: It's Getting Hotter!!!
	Writing Skills: Message Writing, Informal Letter	Ch: The Green Act Poem: Plant a Seed
	Grammar: Adverbs, Jumbled Words	Writing Skills: Application
	English Practice Book	writing (Exemption & Request),

Unit 6: Adverbs	Poster Making
	Grammar: Tenses, Modals, Prepositions
	English Practice Book
	Unit 7: Present Perfect Tense
	Unit 9: Conditionals
	Unit 10: Modals I
	Unit 11: Modals II
	Unit 13 : Prepositions
	Marks break up
	(50 marks)
Marks break up (25 marks)	Section A(Reading)
Section A(Reading) -5 marks	-10 mks
Section B(Writing)- 5 marks	Section B(Writing) - 10 mks
Section C(Grammar)- 7 marks	
Section D(Literature)- 8 marks	Section C(Grammar) - 14mks
	Section D(Literature) - 6mks

HINDI

अप्रैल से मई

पाठ्यपुस्तक पाठ1- दिमागी लड़ाई

भाषा माधुरी पाट2— लौह पुरुष

क्रियाकलाप व्यक्तिगत-स्वतंत्रता सैनानियों का एक कोलाज बनाइए।

पाठ3- पेड -कविता

पाट4- पूरे एक हजार -केवल पढ़ने के लिए

पाठ5- दो पहलवान

पाठ6— नदी यहाँ पर

क्रियाकलाप सामूहिक—गंगा एवं यमुना नदियों की सफाई से संबंधित एक परियोजना बनाइए। भाषा अभ्यास — पाठ 1 से 6 तक

व्याकरण— भाषा, वर्ण, लिपि, अनुस्वार, अनुनासिक, वर्ण—विच्छेद, 'र'के रूप,'ृ' की मात्रा पर्यायवाची, विलोम शब्द

संज्ञा व भेद , सर्वनाम व भेद

अनुच्छेद काल्पनिक जैसे काश! मैं वृक्ष होता, पक्षी होता आदि। पाठों से संबंधित जैसे जल की उपयोगिता, मेरी प्रिय ऋतू आदि।

जुलाई से अगस्त तक

पाठ्यपुस्तक -पाठ7- पतीले की मृत्यु-केवल पढ़ने के लिए

पाठ8– टपके का डर

क्रियाकलाप व्यक्तिगत- अपने डर से संबंधित किसी एक घटना को सुनाइए।

पाट9– अजंता की सैर

क्रियाकलाप सामूहिक— भारत के किन्ही दस दर्शनीय स्थलों के चित्र चिपकाकर तथा उनके विषय में जानकारी देते हुए एक स्कैप बुक बनाइए।

पाठ10- ये बात समझ में आई नहीं -केवल पढ़ने के लिए

पाठ11- बिरसा मुंडा

भाषा अभ्यास — पाठ ७ से ११ तक

व्याकरण- विशेषण , कारक , विराम चिह्न ,काल, उपसर्ग एवं प्रत्यय

वाक्यांशों के लिए एक शब्द, मुहावरे ,नुक्ता

पत्र— अनौपचारिक— जैसे— मित्र को या नानी जी को अपनी यात्रा के विषय में बताते हुए।

अनुच्छेद- काल्पनिक तथा पाठों से संबंधित-जैसे- मेरी रोमांचक यात्रा

रचनात्मक मूल्यांकन 1- पाठ1- दिमागी लड़ाई

पाठ2- लौह पुरुष

पाठ3- पेड़- कविता

भाषा माधुरी तथा भाषा अभ्यास एवं अपठित गद्यांश

सितम्बर

प्रथम सत्रीय परीक्षा पाठ्यक्रम

- 1. पाठ्यपुस्तक-भाषा माधुरी पाठ1 से 11 तक
- 2. भाषा अभ्यास- पाठ1 से 11 तक
- 3. सम्बन्धित सत्र में करवाई गई सम्पूर्ण व्याकरण
- 4. अपठित गद्यांश एवं अपठित पद्यांश
- 5. पत्र
- 6. अनुच्छेद कक्षा में कराए गए पत्र एवं अनुच्छेद के विषय परीक्षा में कक्षा से भिन्न भी हो सकते हैं।
- पठित गद्यांश एवं पठित पद्यांश पाठ्यपुस्तक के पाठों से सम्बन्धित

अक्टूबर से नवम्बर तक

पाठ्यपुस्तक पाठ12- मनभावन सावन -कविता

क्रियाकलाप व्यक्तिगत- कविता वाचन

पाट13- प्रिय पौधा

पाठ14- बुद्धिमान राजा

पाठ15- अँधेर नगरी

क्रियाकलाप सामूहिक- नाट्य मंचन

पाठ१६- चाँद का कुर्ता -कविता

भाषा अभ्यास – पाट 12 से 16 तक

व्याकरण- क्रिया व भेद, समानार्थी शब्द, अव्यय

पत्र- अनौपचारिक-दादाजी एवं मित्र को

अनुच्छेद - काल्पनिक - जैसे - काश! मैं एक पौधा होता।

पाठों से संबंधित-जैसे-त्योहारों का महत्त्व, मेरी प्रिय ऋतु आदि

रचनात्मक मूल्यांकन 2- पाठ12- मनभावन सावन -कविता

पाट13- प्रिय पौधा

पाठ14- बुद्धिमान राजा

भाषा माधुरी तथा भाषा अभ्यास एवं अपठित गद्यांश

दिसम्बर से जनवरी तक

पाठ्यपुस्तक पाठ17- हार की जीत

भाषा माधुरी पाठ18— बेट्टिना का साहस

क्रियाकलाप सामूहिक – ऐसे व्यक्तियों के विषय में बताइए जिन्होंने अपने साहस के बल पर अपनी कमज़ोरी पर जीत पाई।

पाठ19— लौट आया आत्मविश्वास

पाठ20- कोशिश करने वालों की हार नहीं होती-कविता

क्रियाकलाप व्यक्तिगत –हरिवंश राय बच्चन जी की कोई अन्य कविता सुनाइए।

भाषा अभ्यास – पाठ 17 से 20 तक

व्याकरण- लोकोक्तियाँ

पत्र- औपचारिक-प्रधानाचार्या को अवकाश के लिए पत्र।

अनुच्छेद- काल्पनिक तथा पाठों से संबंधित

फरवरी

द्वितीय सत्रीय परीक्षा पाठ्यक्रम

- 1. पाठ्यपुस्तक—भाषा माधुरी पाठ12 से 20 तक
- 2. भाषा अभ्यास— पाठ12 से 20 तक
- 3. सम्बन्धित सत्र में करवाई गई सम्पूर्ण व्याकरण
- 4. अपठित गद्यांश एवं अपठित पद्यांश

- 5. पत्र
- 6. अनुच्छेद कक्षा में कराए गए पत्रा एवं अनुच्छेद के विषय परीक्षा में कक्षा से भिन्न भी हो सकते हैं।
- 7. पठित गद्यांश एवं पठित पद्यांश पाठ्यपुस्तक के पाठों से सम्बन्धित

नोट- दिए गए क्रियाकलापों में परिवर्तन हो सकता है।

अध्यापक / अध्यापिका इनसे अधिक क्रियाकलाप करवाने के लिए स्वतंत्र है।

MATHEMATICS

Mathematics Learning Objectives

- Develop a positive attitude towards learning Mathematics.
- Perform mathematical operations and manipulations with confidence, speed
 and accuracy.
- Think and reason precisely, logically and critically in any given situation.
- · Develop investigative skills in Mathematics.

Prescribed Text Books: Primary Mathematics by DAV Publications.

Suggested Reading Scholastic Go Maths

Quest of Mathematics

Britannica Learning Mathsight

Mathematics laboratory Manual

Suggested Web links: https://in.ixl.com/math/class-v

www.mathabc.com

Term I – April to September	Term	I - Apri	I to Se	ptember
-----------------------------	-------------	----------	---------	---------

MONTH	CONTENT	ACTIVITIES/PROJECTS
April	Unit-1 Numbers upto 99,99,99,999 Unit-2 Operations on Large Numbers	Make placards of digits 0 to9 and for places and periods and answer the questions related to them.
May	Unit-3 Multiplies and Factors	To reinforce the concept of factorisation by drawing rectangles of different measurements.
July	Unit-4 Fractional Numbers Unit-5 Decimals Unit-6 Addition and Subtraction of Decimal numbers	Working practically with addition and subtraction of fractions.
August	Unit-9 Rounding off numbers Unit-16 Triangles	To prove experimentally that sum of three angles of triangle is 180°
September	Revision for Mid Term	

Term II – October to March			
October	Unit-7 Multiplication and Division of Decimals Unit-8 Simplification of Numerical Expressions	To multiply decimal numbers on a 10x10 grid.	
November	Unit -11 Profit and loss	By creating a market scene to relate profit and loss to everyday life.	
December	Unit-10 Averages	By using the squared paper to relate the percentage to	

	Unit-12 Percentage Unit-13 Simple Interest	everyday life.
January	Unit-14 Bills Unit-15 Temperature Unit-17 Data Handling	Find the maximum temperature for five consecutive days and then find the average temperature.
February	Revision for Final Term	

UNIT TESTS SYLLABUS	I	II
	Unit-1 Numbers upto	Unit-7 Multiplication and
	99,99,99,999	Division of Decimals
	Unit-2 Operations on	Unit-8 Simplification of
	Large Numbers	Numerical Expressions
	Unit-3 Multiplies and	Unit -11 Profit and loss
	Factors	

MID and FINAL TERM SYLLABUS	Mid Term	Final Term
	Unit-4 Fractional	
	Numbers	Unit-10 Averages
	Unit-5 Decimals	Unit-12 Percentage
	Unit-6 Addition and	Unit-13 Simple Interest
	Subtraction of Decimal	Unit-14 Bills
	numbers	Unit-15 Temperature
	Unit-9 Rounding off	Unit-17 Data Handling
	numbers	
	Unit-16 Triangles	

SCIENCE

Objectives:-

- a) To develop the scientific temperament for various science applications.
- b) To use scientific knowledge and skills for problem solving.
- c) To create awareness and concern for healthy environment and preservation of ecosystem.
- d) To study and discuss about universe and celestial bodies.

Prescribed Text Books: My living world (D.AV. Publications)

Suggested Reading: Science-- Prachi (India) pvt. Ltd.

Suggested Web links: makemegenius

Term I- April- September			
Month	Content	Activities/Projects	
	Chapter-1 My body	Individual-'Label me' worksheets on skeletal system and breathing system.	
April	Chapter-2 Plants	Group-Presentation of short videos with explanation on the following topics— a) Human breathing system b) Human skeletal system c) Sense organs d) Photosynthesis e) Seed germination f) Seed dispersal	
May	Chapter-3 Forests	Individual-Prepare a Scrap Book on	

			various products obtained from forests	
			(paste pictures and give related information)	
Chapter-4 Animals-6 July Friends				crossword Puzzle
J	Chapter-5 Food a	and Health	Group - Photo story on endangered and extinct species of animals.	
August	Chapter-6 Spoilage and Wastage of food and food preservation		Individual- Prepare a flash card showing a method of preservation of food.	
September	Revision for M	Revision for Mid-term		
UNIT TEST-1		Chapter-	1 My body	Chapter-2 Plants
		Chapter-3 Forests		
Mid term Syllabus		Chapter-4 Animals-Our friends		
		Chapter-5 Food and Health		
		Chapter-6 Spoilage and Wastage of Food and Food Preservation		

Term II- October- March			
October	Chapter-7 Importance of Water Chapter-8 Properties of Water	Group-1) Conduct simple experiments to demonstrate properties of water. 2) Check the solubility of the following materials in water and find out whether they are denser than water (Rubber, marble, pebble, ice cube, oil etc.).	
November	Chapter-9 Fuels Chapter-10 Air	Individual - Make a poster on 'Air pollution'. Group - Prepare a Power Point	

		Presentation on 'conservation of fossil fuels'.
December	Chapter-11 Our Solar System Chapter-12 Observing the Sky	Individual -Observe the night sky. Make any one constellation using star stickers and thread. Name it and describe it briefly.
January	Revision for Final term	
February	Revision for final term Final term(3 rd week of feb)	
March	Final term	

UNIT TEST-2	Chapter-7 Importance of water	Chapter-8 Properties of water	
	Chapter-9 Fuels		
Final tarms Cullabura	Chapter-10 Air		
Final term Syllabus	Chapter-11 Our Solar System		
	Chapter-12 Observing the sky		

SOCIAL SCIENCE

Prescribed Text Books: We and our World

Suggested Reading: Social Science (S.Chand), Atlas, Environmental

Studies- let's look around and learn (NCERT)

Suggested Web links: https://www.youtube.com

LEARNING OBJECTIVES: The learners will be able to:

- Realise the responsibilities towards social and civic affairs.
- Become societal and responsible citizen.
- Identify problems affecting (pertaining) the society.
- Locate, identify the various places and states in the political map.
- Inculcate values like confidence, co-operation, harmony, respect for others, discipline, team spirit, problem solving and decision making.
- Develop critical thinking and social understanding.

Term I- April	- September
---------------	-------------

Month	Conten	t	Activities/Projects
April	Chapter-1 Importance of Family Chapter-2 Human Migration		Individual - Thank You Card for your parent or teacher showing gratitude for taking good care of you.
May	Chapter-3 Variation in Shelters		Individual - Collage on types of Shelters based on landforms.
July	Chapter-4 Sensitivity Towards Others Chapter-5 Community Services		Individual - Summer Holiday Home Work will be assessed (marked) as activity.
August	Chapter-6 Leisure Activities Chapter-7 Changing trends in Occupation		Individual-Collage on leisure activities or To speak on any one occupation of their choice.
September	Revision		
Unit Test -1 Syllabus		Chapter-2 Chapter-3	mportance of Family Human Migration Variation in Shelters ed Question & Map
Term- 1 Syllabus Chapter- Chapter- Chapter- (Activities		Chapter-5 Chapter-6 Chapter-7	Sensitivity Towards Others Community Services Leisure Activities Changing trends in Occupation Map Skill, Value Based Question,

Term II- October- March			
Month	Content	Activities/Projects	
November	Chapter-8 Respecting Regional Differences Chapter-9 Exploring India	Individual - Presenting a report about the crops, dresses, religion, food, language, dance and music of any one state of India.	
December	Chapter-10 Mapping India Chapter-11 Transportation in Modern Times	Individual - Map Skill on 7 continents, 3 Oceans, Equator, Prime Meridian.	
January	Chapter-12 Communication in Modern Times	Individual - Paste pictures of any 10 famous inventors with their inventions. Also mention the year of their invention	
February	Chapter-13 India's Neighbour	Individual - Pasting Flags of India's Neighbouring countries on the political Map of India.	
March	Revision		

Unit Test-2 Syllabus	Chapter-8 Respecting Regional Differences Chapter-9 Exploring India Value Based Question & Map	
Final Exam Syllabus	Chapter-10 Mapping India Chapter-11 Transportation in Modern Times Chapter-12 Communication in Modern Times Chapter-13 India's Neighbour (Activities, Map Skill, Value Based Question, Notebook)	

NAITIK SHIKSHA

क्रम	क्रियाकलाप	क्रियाकलाप के लाभ	प्राविधि/ तरीका	विशेष
1.	नैतिक शिक्षा का	नैतिक शिक्षा के प्रति	कथा कहानी	यज्ञ , योग
	विधिवत शिक्षण एवं	रुचि पैदा होगी	उदहारण आदि के	स्वाध्याय आदि
	प्रशिक्षण देना।		माध्यम से बताना	पर चर्चा करना ।
			समझाना	
2.	मंत्रोच्चारण सिखाना	शुद्ध उच्चारण सीखेंगें	PPT या SMART	
	गीता श्लोक		बोर्ड आदि द्वारा	
	सिखाना			
3.	आदर्श कहानी	संस्कार , सेवा समर्पण,	PPT या SMART	
	वाचन विधि से सेवा	सत्संग आदि के विषय में	BOARD आदि	
	संकार	जानेंगें	माध्यम से	
	समर्पणसंस्कार			
	आदि के वारे में			
	बताना			
4.	वैदिक यज्ञ /हवन	यज्ञ आदि के प्रति रुचि	विद्यालय में प्रति	
	विधि आदि सिखाना	पैदा करना, शुद्ध	बुधवार को निर्धारित	
	समझाना/ बताना	उच्चारण सीखेंगें।	क्रियाकलाप यज्ञ से	
		धार्मिक संस्कार आदि	समझाना बताना	
		जान सकेंगें		
5.	आर्य समाज के	आर्य विचारधारा से	पाठ्यक्रम	लिखित
	नियम का शिक्षण	परिचित्	मेंनिर्धारित धर्मशिक्षा	एवंमौखिक वाचन
	प्रशिक्षण देना ।	करना/विस्तारबताना/	पुस्तुक आदि के	द्वारा अभ्यास
	कंठस्थ कराना	समझाना	पाठों के आधार पर	कराना आदि
	2. 2	2.	समझाना	
6.	महापुरूषों की	महापुरूषों की	समय समय पर	विद्यालय में
	जीवनियों के वारे में	विचारधारा से परिचित	बाहर से आने वाले	विशेष् अतिथि
	चर्चा करना	करना /विस्तार् से बताना	आगंतुक अतिथि	विद्वानों द्वारा
	समझाना	/ समझाना आदि	महानुभावों के	समझाना,
			उदबोधन द्वारा	परामर्श शंका
			बताया जाना	समाधान आदि
				करना

	पाठ संख्या	पाठ प्रश्नोत्तर पर चर्चा करना।
	1. याचना (केवल याद करना)	पाठों का आदर्श वाचन कराना
अप्रैल - मई	2. गायत्री मन्त्र का महत्त्व	प्रश्नोत्तर कराना + समझाना और परीक्षागत तैयारी कराना
	3. आर्य समाज के नियम (7-10)	
	4.बालक मूलशंकर का गृहत्याग	<u>ACTIVITY -1</u> र्र•ार स्वति पार्शना मन्त्र गर्व
	5. ऋषि महिमा गीत (केवल याद)	ईश्वर स्तुति प्रार्थना मन्त्र एवं शान्ति पाठ आदि कठस्थ
	6.अच्छा बालक	कराना
	7. महात्मा सुकरात की सहनशीलता	
	पाठ संख्या	पाठ पढ़ाना ,पाठों का आदर्श वाचन कराना, तथा प्रश्नोत्तर
_	8. बड़े घर का गायक	कराना आदि कार्य
जुलाई	9. प्रभु गुणगान (केवल याद करना)	ACTIVITY -2
	10. अहिंसा	महापुरुषों से सम्बन्धित गतिविधि कराना।
		्राताबाब करता।

	पाठ संख्या <u>1. से</u> . <u>5. पाठ</u> का पुनः पाठन अथवा दोहरीकरण	पाठ प्रश्नोत्तर चर्चा करना
अगस्त		पाठों का आदर्श वाचन कराना।
	<u>पाठ ६ से 10. तक</u> का पुनः पाठन अथवा दोहरीकरण कराना	प्रश्नोत्तर कराना + समझाना
	<u>अर्द्ध वार्षिक परीक्षा v कक्षा</u>	और वाद-विवाद , प्रश्नोत्तर
		द्वारा परीक्षा की तैयारी कराना
		आदि कार्य

पाठ योजना का स्वरूप –द्वितीय सत्र

	पाठ संख्या	पाठ प्रश्नोत्तर चर्चा करना।
सितम्बर	11. स्वाध्याय	पाठों का आदर्श वाचन
	12. सत्संग का प्रभाव	कराना। प्रश्नोत्तर कराना +समझाना और परीक्षागत
	13. सेवा (सेवा क्यों? कैसे ? और	

	क्यों ?)	तैयारी कराना
अक्टूबर	14. शरणागति	ACTIVITY -1
	15. दंडी स्वामी विरजानन्द सरस्वती	गीत, भजन, प्रार्थना मन्त्र एवं
	16. पण्डित गुरुदत्त विद्यार्थी	शान्ति पाठ आदि कठस्थ
	17.पंजाब केसरी लाला लाजपत राय	कराना

नवम्बर	पाठ संख्या 18. क्रांतिकारी सरदार भगत सिंह 19.स्वामी दयानन्द प्रशस्ति 20. ब्रह्म यज्ञ (संध्या प्रार्थना)	पाठ पढ़ाना ,पाठों का आदर्श वाचन कराना, तथा प्रश्नोत्तर कराना + समझाना और <u>ACTIVITY -2</u> महापुरुषों से सम्बन्धित प्रश्न आदि द्वारा प्रश्नोत्तर गतिविधि कराना।
दिसम्बर	पाठ संख्या <u>11 से 15</u> पाठ का पुनः पाठन अथवा दोहरीकरण पाठ 1 <u>6.से</u> <u>20. तक</u> का पुनः पाठन अथवा दोहरीकरण कराना वार्षिक परीक्षा V कक्षा	पाठ पढ़ाना पाठों का आदर्श वाचन कराना, तथा प्रश्नोत्तर कराना + समझाना और वार्षिक परीक्षा की तैयारी कराना आदि विशेष कार्य।

<u>संस्कृतम्</u>

शिक्षणोद्देश्यानि -

- 1. संस्कृते रुच्युत्पादनम्
- 2. सरल-संस्कृत-शब्दानां-ज्ञानम्
- 3. प्रतिपुष्ट्या उत्साहवर्धनम्
- 4. श्रवण-वाचन-लेखन-कौशलानां विकासः
- 5. अभिनय-गायन-क्षमता-वर्धनम्
- क्रीडामाध्यमेन सहजतया अधिगमनम्
- 7. भाषा-दक्षता-इत्यादीनि

निर्धारितानि पाठ्यपुस्तकानि – सुरभिः (कक्षा – पंचमी)

अन्ये सहायक-ग्रन्थाः -

- १. प्रारम्भिक-रचनानुवाद-कौमुदी(लेखकः- आचार्यः कपिलदेव द्विवेदी)
- २. 'मणिका' संस्कृत-व्याकरणम् कक्षा पंचमी

द्रष्टव्यानि अन्तर्जाल-स्थानकानि ध

- 1. www.samskrittutorial.in
- 2. www.samskritabharti.in
- 3. www.sanskritdocuments.org
- 4. www.divyavaak10.blogspot.in
- 5. www.tecnofunnlearn.blogspot.in

प्रथर्म सन्नम् (पाव्यक्रम २०१७ १८)		
मास	विषयवस्तु	
अप्रैल	सुरभिः पार्ठ 1 मधुरा प्रभातवेला पार्ठ 2 मम परिवारः व्याकरणम् वर्णमाला, वर्णविच्छेदनम् / संयोजनम् लिङ्ग वचन परिवर्ततनम् , संख्या 1 तः 10 पर्यन्तम्	
मई	सुरिभिः पार्ठ 3 वयं पश्यामः जन्तुशालाम् व्याकरणम् धातूनाम् अर्थः धातुरूपाणि पत् ,चल् ,हस् (लदलकारे)	

-			
	जुलाई	सुरभिः पाठ ४ शाकहद्दम् पाठ ५ अस्माकं प्रियमित्राणि (पक्षिणः)	
		 यूनिट १ मूल्याङ्कनार्थम् पुनरावृत्तिः सुरिभिः पाठ १ तः ३ पर्यन्तम् व्याकरणम् वर्णमाला, वर्णविच्छेदनम् / संयोजनम् लिङ्ग वचर् परिवर्ततनम् संख्या १ तः १० पर्यन्तम्, धातूनाम् अर्थः धातुरूपाणि पत्, चल्, हस्, धाव्, रक्ष् (लर्द लृदलकारयोः) 	
	अगस्त	सुरिभेः पाठ 6 ये फलानि खादन्ति ते सुखिनः वसन्ति पाठ 7 चित्रप्रदर्शनी व्याकरणम् कर्ता क्रियां सम्बन्ध, सर्वनाम तद् एतर्त् किम् (त्रिषु लिङ्गेषु केवलं प्रथमा विभक्तिषु) धातुरूपाणि वद्, खाद्, धाव्, रक्ष्य, खेल्, (लर्द् लृदलकारयोः) संख्या 10 तः 25 पर्यन्तम् अव्ययानि अर्थमेलने केवलम् (बिहः, अद्य, च, अपि)	
	स्तितम्बर अर्धवार्षिक परीक्षा	अर्धवार्षिक परीक्षारौ ं मूल्याङ्कनार्थम् पुनरावृत्ति र सुरिभ ः पाठाः 1 तः 7 पर्यन्तम् र व्याकरणम् वर्णमाला, वर्णिवच्छेदनम् / संयोजनम् • लिङ्ग ं वचन ं परिवर्ततनम् • संख्या 1 तः 15 पर्यन्तम् , • कर्ता क्रियां सम्बन्ध, • अव्ययानि अर्थमेलने केवलम् (अधः, नीचैः, उपरि ,समीपे, कोणे, अन्तः , समीपे, बहिः , अद्य, च, अपि)	
	गतिविधयः	स्वपरिचयम् (मौखिकम्) पक्षी पर्शु फर्ल शाकानाम् नाम्ना सक्रेब फाइल निर्माणम् (तीन से चार पृष्ठों पर) उ.श्लोक गायनम् (समूहे)	

द्धितीय [°] सत्रम् (पाव्यक्रम 2017 18)		
मास	विषयवस्तुः	
अक्तुबर	 सुरिभिः पाठ 8 अभिनवः किं किं करोति पाठ 9 बिडालः कुत्र अस्ति रे व्याकरणम् कारक विह्न विभिक्तः शब्दरूपाणि देव लता वन किवलं प्रथमा द्वितीया प्रच्ठी विभिक्तिषु) संख्या 15 तः 30 पर्यन्तम् 	

नवम्बर	 सुरिमिः पाठ 10 आगच्छ ! गायामः पाठ 11 हिरिणम् मा मारय त्याकरणम् पठित गद्यांशः तकार परिवर्तनम् अव्ययानि अर्थमेलने केवलम् (अधः, नीचैः , उपि , समीपे, कोणे, अन्तः , बिहः , अद्य, च, अपि) यूनिट 2 मूल्याङ्कनार्थम् पुनरावृत्ति 25 अङ्काः सुरिमेः पाठ 7 तः 10 पर्यन्तम् त्याकरणम् कारक विह्न विभिक्ति शब्दरूपणि देव लता वन (केवलं प्रथमा द्वितीया षष्ठी विभिक्तिषु) संख्या 31 तः 50 पर्यन्तम् पठित गद्यांशः लकार परिवर्तनम् अव्ययानि अर्थमेलने केवलम् (अधः, नीचैः , उपि , समीपे, कोणे, अन्तः , बिहः , अद्य, च, अपि) 	
दिसम्बर	 सुरिभिः पाठ 12 कथयन्तु ! कस्य कः वर्णः ? पाठ 13 कः चतुरः ? पाठ 14 कित वस्तूनि सन्ति ? व्याकरणम् शब्दरूपाणि गर्ज माला फल (केवलं प्रथमा द्वितीया पष्ठी विभक्तिषु) संख्या 1 तः 50 पर्यन्तम् 	
जनवरी	सुरिभिः पार्ठ ७ चित्रप्रदर्शनी व्याकरणम् संख्या १ तः ५० पर्यन्तम् धातुरूपाणि पत् ,चल् ,हस् , धात् ,रक्ष् वद् , खाद् , खेल् (लर्द् लृदलकारयोः)	

द्वितीय 'सत्रम् (पाठ्यक्रम 2017ं 18)		
मास	विषयवस्तुः	
_{फरवरी} परीक्षार्थं सम्पूर्ण- पाठ्यक्रमस्य पुनरावृत्तिः	वार्षिकपरीक्षारौ मूल्याङ्कनार्थम् पुनरावृत्तिः सुरिभिः पाठाः ७ तः १४ पर्यन्तम् व्याकरणम् कारक चिह्न विभिक्तः ■ शब्दरूपाणि देव ला वर्न गर्ज माला फल किवलं प्रथमा द्वितीया पष्ठी विभिक्तिषु) संख्या १ तः ५० पर्यन्तम् पठित गद्यांशः लकार परिवर्तनम् धातुरूपाणि पद्, चल्, हस्, धाव्, रक्ष् वद्, खाद्, खेल् लर्द तृद्लकारयोः) कर्ता क्रियां सम्बन्ध, अव्ययानि अर्थमेलने केवलम्	

गतिविधयः	1. कथरान्तु ! कस्य कः वर्णः ? (अभिनयम्)
	2. शरीराङ्गानाम् चित्र निर्माणम् (ए 3 शीट पर)
	3. आगच्छ ! गायामः गायनम् (समूहे)

GERMAN

Prescribed Text Books: Deutsch und ich 1 (Goyal Saab)

Suggested Reading: So geht das 1!

Suggested Web links: www.germanabout.com

Learning Objectives: The teaching of German at this stage will help the students to

- develop the understanding of German language.
- develop the speaking, writing, listening and reading skills in German language
- develop the understanding of intercultural difference between India and Germany (in relation to the taught topics)
- write words, simple phrases on the topics taught in the class
- identify the countries where German is spoken
- memorize or present a small poem in German

Term I April- September		
Month	Topic	Activity
April	Alphabete Zahlen (1-10) Obst	DiktatSchreib die Zahl
Мау	Gemüse Lektion 1: Hallo!	Welcher Obst und Gemüse ist das?Dialog spielen
July	Lektion 2: Mein Geburtstag	Geburtstag Lied

	a Manata	7abl Cadiabt
	a. Monate	 Zahl Gedicht
	b. Wochentage	
	c. Zahlen (11-100)	
	d. Plural	
	Lektion 3: Schule und	Spiel:
	Schulsachen	Mariat Isaa
	D 1 "0" A "	Was ist das?
August	a. Regelmäßige Artikel	 Ist das?
August	b. Unregelmäßige Artikel	
	(ein/-e; kein/-e)	
	Wiederholung	 Arbeitsblätter
September	Mid Term Prüfung	Schreibtest
Ochteilibei	lina romi raiding	- Schliebiest
		• Quiz

Mid Term Syllabus:

Lektion 1, 2 und 3

Wortschatz: Alphabete, Zahlen, Obst, Gemüse

All the work done in class in book, copy and worksheets.

	TERM II October- March		
October	Lektion 4 Wer ist das? a. Negation(nicht und kein/-e) b. Personalpronomen c. Familienbaum	Mach Familienbaum! Erkläre dein Familienbaum!	
November	Lektion 5 Mein Haus Verb wohnen Sachen im Haus	Mach dein Hausplan!	
December	Lektion 6 Farben	Farbe richtig!	
January	Lektion 8 Körperteile Wiederholung	Markiere die Korperteile richtig!	

Wiederholung	 Arbeitsblätter
	 Schreibtest
	• Quiz
Wiederholung Final term Exam	
_	Wiederholung

Final Term Syllabus:

Lektion 4, 5, 6 und 8

Zahlen 1 bis 100

All the work done in class in book, copy and worksheets.

COMPUTER

Learning Objectives:

I o use technology purposefully to create, organise, store, manipulate and retrieve digital content.
To effectively use search technologies.
To act safely and respectfully while using technology, keeping personal information private.
To memorize the options available under the various tabs of the ribbon and use them effectively.
To recall about the various types of virus attacks and how to resolve them by using appropriate antivirus.

Prescribed Text Books: Hands -On

Suggested Reading: Step by Step (Joan Lambert)

Solutions Fundamentals of Computer (Rajaraman V& Adaabala)

Suggested Web links: www.gcflearnfree.org

http://www.actden.com

www.khanacademy.org,

www.goanimate4schools.com

Term I- April- September

Month	Content	Activities/Projects
		Individual- 1. Find out some of the Memory devices being used in the computer lab. Classify them as Primary or Secondary Memory and write the names under the correct column
		2. Cut 6 small circles of paper and paste these circle in the blocks, to make the required number of byes in case of KB, MB, GB.
		What is the storage capacity of the following Storage devices:
		a) Floppy Disk, b) CD, c) DVD, d) Hard Disk, e) Pen Drive
		Group- 1. Check your computer lab and list the various Input and Output devices available in the lab.
April	Chapter 1: Know Your Computer	2. Suggest the appropriate Input, process, Output to complete the given tasks:
		a) To reach school
		b) To make Lemonade
		c) To issue a book from Library
		d) Call a Person
		3. Identify Input, Input Device, Process, Output, Output Device in the following statements:
		a) To give a printed leave application to the Class Teacher.
		b) To scan a photograph and save it on your system
		c) To mail the saved photograph to your teacher

Мау	Chapter 2: Organising \ Work	Your	Group- The directory structure of E: drives shown above. Give the output for following commands: a) A*.docx b) P*.* c) ?o*.o d) ???.* e) *.pptx f) *.txt g) ?u*.*
July	Chapter 3: N Operations i Writer (OpenOffice	n	Individual- Make a document in Open Office Writer that incorporate following features: a) Alignment, b) Bullets & Numbering, c) Insert page number in footer.
August	Chapter 4: Writing with Styles and Colors (OpenOffice.org-Writer)		Individual- Type a paragraph in Open Office-Writer with following features: a) Set the alignment as Center. b) font face as "Verdana" c) Font size 14. d) Font color as Blue. Type another paragraph copy the same format from the first using format Painter.
September	Revision for Mid Term		
UNIT RST 1			NO ASSESSMENT
Mid Term Syllabus Chap		Chapte	er 1: Know Your Computer er 2: Organising Your Work er 3: More Operations in Writer (OpenOffice.org)

Chapter 4: Writing with Styles and Colours
(OpenOffice.org-Writer)

Term II- October- March

Month	Content	Activities/Projects
October	Chapter 5: Images in a Document-(OpenOffice.org-Writer)	 Individual- 1. Use fonts, pictures and different formatting options to: a) Design a menu card of your favorite restaurant. b) Design a birthday card for your friend. c) Design the cover page of any story book.
November	Chapter 6: Advanced Feature in OpenOffice.org- Writer	 Individual-1. Create an invitation for a party or create scenery using different shapes available in drawing tool bar. 2.You are throwing a party at MC. Donald's. Design the invitation for your birthday and send them it to at least 15 friends using mail merge.
December	Chapter 7: OpenOffice.org- Impress Chapter 8: Safe Use of Computers	Individual-1.Make a pretention using Open Office-Impress on the topic Storage Devices Group-1. Go to computer lab and find all security softwares installed in the lab. 2. Role play on viruses and antivirus. Roles: a) Computer, b) user, c) antivirus, d) virus.
January	Revision for Final Examination	

February	Revision for Final Examination		
March	Final Examinatio (February- March		
Unit Test Syllabus		No Assess	ment
Final Examination Syllabus		pter 4: Writing with Style enOffice.org-Writer pter 5: Images in a Docu er) pter 6: Advanced Featur er pter 7: OpenOffice.org-In pter 8: Safe Use of Com	iment-(OpenOffice.org- e in <u>OpenOffice.org</u> - mpress

ART & CRAFT

TERM – I - April – September

MONTH	CONTENT	ACTIVITIES/ PROJECTS
April	 Introduction about colour wheel. Step by step book page no 2 to 6. 	Individual Portrait Study and Sketch Drawing
Мау	 Step by step book page no – 7 to 10. Spring season drawing. 	Individual Flower composition and Mother's Day card making

July	 Step by step book page no 11 to 15 Animal composition with texture. 	Individual Tissue paper Flower craft.
August	1. Step by step book page no. – 16 to 20.	Individual Independence Day Activity
September 1. Step by step book page no 21 to 23 2. Bird composition with (Rainbow colour).		Individual Raksha Bandhan (Craft) Activity and Teachers Day card
	First Term Syllabus	 Portrait Making (Boy & girl) Flower Composition Animal Composition (with texture) Bird Composition with rainbow colour. Spring Season.

Term II – October to March

MONTH	CONTENT	ACTIVITIES/ PROJECTS
October	 Step by step book page no 24 to 27. Ear Bud painting (with objects) 	Group Rainbow colour and Landscape Composition.
November	 Step by step book page no – 28 to 32. 	<u>Individual</u> Diwali card making
December	 Step by step book page no 33 to 37 Cartoon composition 	Individual Christmas Day and New Year Resolution Activity.

January	 Step by step book page no. – 38 to 42. composition winter season 	Individual Paper craft mask (any type)
February	1. Stancil Craft work.	Individual Spray Painting (Flower Composition)
	Summative Assessment II Syllabus	 Rainbow colour Landscape Composition Cartoon composition Ear Bud painting. composition winter season. Spray Painting(Flower Composition)

GENERAL KNOWLEDGE

Prescribed Text Books: Kid Wiz

Suggested Reading: Newspaper, Magazine

Suggested Web links: https://www.youtube.com

LEARNING OBJECTIVES: The learners will be able to:

- Develop a rich vocabulary.
- Develop their thinking ability and inquisitiveness.
- Attain an insight into the world of language, art, science, maths, sports and games.
- Use appropriate words in different context and has clarity in expression.
- Communicate information and ideas effectively and clearly.

Term I- April- September			
Month	Content		
April	Unit-1 Language and Literature		
May	Unit-2 Environment Around (pages-14 to 17)		
July	Unit-2 Environment Around (pages-18 to 23)		
August	Unit-3 World Around		
September	Current Affairs and Revision		
Term-1 S	Syllabus	Unit-1 Language and Literature Unit-2 Environment Around Unit-3 World Around and Current Affairs	

Term II- October- March			
Month		Content	
October		Unit-4 Art and Culture	
November		Unit-5 Math Magic	
December	Unit-6 Sports and games (Pages-55 to60)		
January	Unit-6 Sports and Games (Pages- 61 to 63)		
February	Current Affairs		
		Unit-4 Art and Culture Unit-5 Math Magic	
Final Exam	Syllabus	Unit-6 Sports and Games And Current Affairs	