

DAV PUBLIC SCHOOL BALLABHGARH

Syllabus for Class - V Session - 2017-18

Sub. : English

Name of Books : 1. English Reader 2. English Practice book

- 1. Section A (Reading) 20 Marks 2. Section B (Writing) 15 Marks**
3. Section C (Grammar) 15 Marks 4 Section D (Reader) 30 Marks

<u>Unit Test 1 + Unit Test 2</u>			
Month	Unit Test-1	Topics	Marks
7.05.18		UT-1 1. Section A- Unseen passage 2. Section B- Application 3. Section C – P.B a) Abstract Noun b) Apostrophe (') 4. Section D – Reader Le- Monday Morning Blues poem- My favourite things	20
Month	Unit Test- 2	Topics	Marks
30.7.18		Section A Unseen Passage Section B – Notice Writing/ Diary entry 3. Section C – P.B a) Determiners b) comparisons Section D – The Boy Who Borrowed poem- Adventures With Books	20
<u>Subject Enrichment Activities</u>			
Topics		Rubrics (each activity carries 10 marks)	
Recitation (My favourite things) Reading Handwriting Notebook maintenance April-May July- August Dictation (All lessons done in Term 1)		Pronunciation (5), Presentation Pronunciation (5), Presentation(5) Formation (5), Neatness (5) 5 marks 5 marks 20 words of 10 marks	

HALF YEARLY EXAMINATION

Month	Topic
July/ August/ September	Section A – Unseen passage Section B – Writing Guided composition Diary entry Notice writing Application Book review Section C – P.B Nouns Determiners Apostrophe Comparisons Verbs Adverbs Present perfect tense Section D - Reader a) Just be up and doing b) Limits of the Mind c)The Fearless Fighter d) The tale of a tail.

Unit Test 3 + Unit Test 4

Date	Unit Test- 3	Topics	Marks
05/11/18		Section A – Unseen Passage Section B- Writing Email writing Advertisement Section C – P. B Sentences prepositions Section D - Reader Five Chums And The Hacker	20 marks
Date	Unit Test- 4	Topics	Marks
17/12/18		Section A – Unseen Passage Section B- Writing Telephonic reporting Slogan writing Section C – P. B Sentences	20 marks

		prepositions Section D – Reader The Green Act.	
<u>ANNUAL EXAMINATION</u>			
Month	Topic		
November/ December/ January	Section A – Unseen passage Section B – Writing email writing advertisement Telephonic reporting paragraph writing/ story development Section C – P.B Sentences Conditionals Modals(I & II) Reflexive Pronouns Prepositions Integrated tenses (from previous term) Section D - Reader a) Its Getting hotter b) poem- I've got email c) The Green Act Reading for fun - A letter from a Robonaut (pg102) Reader Love for trees		
<u>Subject Enrichment Activities</u>			
Topics	Rubrics (each activity carries 20 marks)		
Handwriting poster making Reading Notebook maintenance (oct-Nov) (Dec- Jan) Dictation (All lessons of Term 1)	1. Formation (5), Neatness(5) 2. Creativity (5), Presentation (5) Pronunciation (5), Presentation (5) 5marks 5 marks 20 words of 10 marks		

विषय हिन्दी

<u>अर्धवार्षिक परीक्षा</u>	
हिन्दी पाठ्य पुस्तक : भाषा माधुरी + भाषा अभ्यास+ अभ्यास पुस्तिका	

9 जुलाई	यूनिट परीक्षा 1	पाठ 1 दिमागी लड़ाई पाठ 2 लौह पुरुष	20
20 अगस्त	यूनिट परीक्षा 2	पाठ 3 पेड़ (कविता) पाठ 5 दो पहलवान	20
गतिविधि		प्रत्येक गतिविधि 20 अंक की होगी।	
नोट - कॉपी का रख-रखाव मई - 5अंक अगस्त - 5अंक		कार्य की पूर्णता 1अंक यथासमय कार्य 1 अंक कॉपी का रख-रखाव 1 अंक सुलेख 1अंक शुद्ध लेखन 1अंक	
1. पाठ पठन		उच्चारण 4 अंक उतार चढ़ाव 3 अंक स्पष्टता 3 अंक	
2. कविता वाचन		उच्चारण 4 अंक लयात्मकता 3अंक भावअभिव्यक्ति 3 अंक	
3. श्रुतलेख (कठिन शब्द) पाठ 1, 2, 5, 8, 10		20 शब्द 10 अंक	
4. सुलेख		सुलेख 7अंक शुद्ध लेखन 3अंक	
मास	भाषा माधुरी + भाषा अभ्यास+अभ्यास पुस्तिका	अंक =80	
अप्रैल	पाठ 1 दिमागी लड़ाई	वाक्य रचना, संवाद	
अप्रैल	पाठ 2 लौह पुरुष	संज्ञा, अनुस्वार/अनुनासिक	
अप्रैल	पाठ 3 पेड़ (कविता)	क्रिया, कर्ता, कारक, अनुच्छेद प्रातःकालीन की सैर	
मई	पाठ 4 पूरे एक हज़ार	प्रार्थना लेखन (हिन्दी गिनती 61 से 80)	
मई	पाठ 5 दो पहलवान	काल, संयुक्त क्रिया, 1 अनुच्छेद -स्वच्छता हमारा अभियान [गर्मियों की छुट्टियों का गृहकार्य कक्षा कॉपी में]।	
जुलाई	पाठ 6 नदी यहाँ पर (कविता)	'र' का प्रयोग, पर्यायवाची, विलोम शब्द	
जुलाई	पाठ 7 पतीले की मृत्यु	पत्र-प्रधानाचार्या जी को स्थान्तरण प्रमाण पत्र प्राप्त करने के लिए प्रार्थना पत्र	
जुलाई	पाठ 8 टपके का डर	'विराम-चिह्न', अनुच्छेद - पुस्तकालय की उपयोगिता	
अगस्त	पाठ -9 अजंता की सैर	विशेषण-विशेष्य पत्र -प्रधानाचार्या जी को छात्रवृत्ति प्राप्त करने के लिए प्रार्थना पत्र	

अगस्त	पाठ -10 ये बात समझ में आई नहीं (कविता)	नई कविता बनाना
सितम्बर	अर्धवार्षिक परीक्षा के लिए सभी पाठों की पुनरावृत्ति	

वार्षिक परीक्षा			
26 नवम्बर	यूनिट परीक्षा 3	पाठ -11 विरसा मुंडा पाठ -13 प्रिय पौधा	20
21 जनवरी	यूनिट परीक्षा 4	पाठ -17 हार की जीत पाठ -18 बेटीना का साहस	20

नोट अर्धवार्षिक पाठ्यक्रम से पाठ -5 'दो पहलवान' भाषा अभ्यास+ अभ्यास पुस्तिका से वार्षिक परीक्षा में लिया जाएगा।

गतिविधि	प्रत्येक गतिविधि 10 अंक की होगी।
नोट - कॉपी का रख-रखाव अक्टूबर - 5अंक दिसम्बर - 5अंक	कार्य की पूर्णता 1अंक यथासमय कार्य 1 अंक कॉपी का रख-रखाव 1 अंक सुलेख 1अंक शुद्ध लेखन 1अंक
2. पाठ पठन	उच्चारण 4 अंक उतार चढ़ाव 3 अंक स्पष्टता 3 अंक
3. कविता वाचन	उच्चारण 4 अंक लयात्मकता 3अंक भावअभिव्यक्ति 3 अंक
3. श्रुतलेख (कठिन शब्द) पाठ 11, 13, 14, 17, 18	20 शब्द 10 अंक
4. सुलेख	सुलेख 7अंक शुद्ध लेखन 3अंक

मास	भाषा माधुरी + भाषा अभ्यास+ अभ्यास पुस्तिका	अंक =80
अक्टूबर	पाठ -11 विरसा मुंडा	संज्ञा,सर्वनाम,विशेषण,नुक्ता,वचन
अक्टूबर	पाठ -12 मन भावन सावन [कविता] मौखिक	संज्ञा,विशेषण,विशेष्य,मुहावरे, अनुस्वार/अनुनासिक (गिनती 81 से 100)

अक्टूबर	पाठ -13 प्रिय पौधा	वाक्य, विशेषण, काल, वाक्य, काल, पत्र -टेलीविज़न के दुष्प्रभाव बताते हुए छोटे भाई को पत्र
नवम्बर	पाठ -14 बुद्धिमान राजा	समरूपी वाक्य,मुहावरे ,विलोम शब्द अनुच्छेद - प्रदूषण एक समस्या
नवम्बर	पाठ -15 अँधेर नगरी	संज्ञा,सर्वनाम,विशेषण,नुक्ता,वचन,समान अर्थ,पर्यायवाची, अनुस्वार/अनुनासिक
नवम्बर	पाठ -16 चाँद का कुर्ता [कविता]	पर्यायवाची ,विपरीत शब्द,एक शब्द नोट:- किसी सामान्य विषय पर छः पंक्तियाँ लिखना
नवम्बर	पाठ - 17 हार की जीत	पत्र -अभ्यास का महत्त्व बताते हुए मित्र को पत्र पर्या यवाची,विपरीत शब्द,मुहावरे,
दिसंबर	पाठ -18 बेटीना का साहस	लोकोक्ति ,एक शब्द
दिसंबर	पाठ -19 लौट आया आत्मविश्वास	अनुच्छेद - समय का सदुपयोग
दिसंबर	पाठ-20 कोशिश करने वालों की हार नहीं होती [कविता]	समान अर्थ,पर्यायवाची शब्द,मुहावरे 1 अनुच्छेद - मधुर वाणी [सर्दियों कीछुट्टियों का गृहकार्य कक्षा कॉपी में] ।
जनवरी	वार्षिक परीक्षा के लिए सभी पाठों की पुनरावृत्ति	

Sub. Maths

Name of Books: Primary Mathematics

Month	Syllabus	Topics	Marks
July	UT 1	Unit -1 Numbers upto 9,99,99,999 Unit -2 Operation on Large Number	20
August	UT 2	Unit – 3 Multiples and Factors Unit - 4 Fractional Numbers	20
<u>HALF YEARLY EXAMINATION</u>			
S.No.	Topic		Marks 80
1.	Unit- 1 Numbers upto 99,99,99,999		10 Marks
2.	Unit – 2 Operations on large Numbers		12 Marks
3.	Unit - 3 Multiples and Factors		12 Marks
4.	Unit - 4 Fractional Numbers		10 Marks
5.	Unit – 5 Decimals		8 Marks
6.	Unit - 6 Addition and Subtraction of Decimals		10 Marks
7.	Unit - 7 Temperature		4 Marks

	Unit- 11 Profit and Loss Tables from 12 to 16	12 Marks 2 Marks
--	--	---------------------

***Mental Ability questions of 5 marks will be given.**

Month		Topics	Marks
November/Dec	UT-3	Unit 7- Multiplication and Division of Decimal Numbers Unit 8 - Simplification of Numerical Expressions.	20
January	UT-4	Unit -10 Averages Unit -16 Triangles	20

ANNUAL EXAMINATION

S.NO	Topics	Marks (80)
1.	Unit - 6 Addition and Subtraction of Decimal Numbers (Repeat)	5 Marks
2.	Unit- 7 Multiplication and Division of Decimal Numbers Unit -8 Simplification of Numerical Expressions	10 Marks 8 Marks
3.	Unit-9 Rounding off Numbers	6 Marks
4.	Unit -10 Averages	10 Marks
5.	Unit-12 Percentage	10 Marks
6.	Unit -13 Simple Interest	10 Marks
7.	Unit -14 Bills	3 Marks
8.	Unit -16 Triangles	10 Marks
9.	Unit -17 Data Handling	6 Marks
10.	Tables from 12 to 20	2 Marks

▪ **Mental Ability questions of 5 marks will be given.**

(Note book Maintenance – 20 Marks converted into 5 Marks)

Month	Rubrics
May (5 Marks)	C.W (1) + H.W (1) + Cover (1) + Neatness (1) + Regularity (1)
August (5 Marks)	C.W (1) + H.W (1) + Cover (1) + Neatness (1) + Regularity (1)
October (5 Marks)	C.W (1) + H.W (1) + Cover (1) + Neatness (1) + Regularity (1)
December (5 Marks)	C.W (1) + H.W (1) + Cover (1) + Neatness (1) + Regularity (1)

Sub. : General Science

Name of Book:My Living World-5

<u>Unit Test 1 + Unit Test 2</u>			
Month	Unit test-1	Topics	Marks
April		L-2- Plants	20
Month	Unit test- 2	Topics	Marks
July		L-1 My Body L-3 Forests	20 (10 + 10)
<u>HALF YEARLY EXAMINATION</u>			

S.No.	Topic	Marks	Diagrams
April	L-2 Plants	14	Photosynthesis External and Internal structure of a bean seed Vegetative Reproduction through leaves, root, underground stem and Stem cutting
	L-3 Forests	12	-----
May	L-1 My Body	16	Labelling of Human Skeleton Human Breathing System Sense organs of- Fish & Cockroach
July	L-7 Importance of Water	10	----- Flowchart for generating electricity in powerhouses
	L-9 Fuels	13	
August	L-11 Our Solar System Revision for Half-Yearly	15	Solar System
September	Revision for Half-Yearly		
	Total	80	
Notebook**			
Month	Marks	Rubrics	
April/May	5	Cover (2) + Handwriting (1) + Completion of C.W. & H.W. (1) + Timely Submission (1) {for every assessment month}	
July/ August	5		

SUBJECT ENRICHMENT ACTIVITIES

<u>ACTIVITIES</u>	<u>RUBRICS</u>
1. Model of Breathing System	Model Preparation (5) + Concept Clarity (2) + Content (2) + Timely Submission (1)
2. Seed Germination Activity	Germinated Seeds brought (5)+ Explanation (5)
3. Collection Activity- 6 things we get from forests	Material Brought (3) + labeling (3)+ Presentation (3)+ Timely Submission (1)
4. Project Report- Collecting Information about any 2 Baolis in India	Pictures (2) + Information (4) + Presentation (3)+ Timely Submission (1)
5. Poster Making- “ Energy Saved Today is the Energy for tomorrow.”	Creativity (5) + Concept Clarity (2) + Presentation(2) + Slogan (1)
6. Open book Activity- Names of any 4 planets and their main Features(any 2).	Name of Planet (2) + Features (8)

UT-3			
Month	Unit Test- 3	Topics	Marks
October		L-4 Animals- Our Friends L-5 Food and Health(Exercises only)	20 (10 + 10)

UT-4			
Month	Unit Test- 4	Topics	Marks
December		L-5 Food & Health L-6 Spoilage and wastage of food and food preservation	20 (10 + 10)
ANNUAL EXAMINATION			
Months	Topic	Marks	DIAGRAMS
October	L-4 Animals- Our Friends	10	Food Chains in different habitats- Terrestrial, Desert & Aquatic -----
	L-5 Food & Health	14	
November	L-6 Spoilage and wastage of food and food preservation	13	----- Water Cycle
	L-8 Properties of Water	12	
December	L-10 Air	13	1. Composition of Air 2. Balance of Oxygen and Carbon dioxide in nature. 1. Any one constellation
	L-12 Observing The Sky	10	
January	Re-revision of L-1 My Body	08	1. Labelling of Human Skeleton 2. Human Breathing System 3. Sense organs of- Fish & Cockroach
Total Marks		80	
Notebook**			
Months	Marks	Rubrics	
October- November	5	Cover (2) + Handwriting (1) + Completion of C.W. & H.W. (1) +Timely Submission (1) {for every assessment month}	
December- January	5		

SUBJECT ENRICHMENT ACTIVITIES

<u>ACTIVITIES</u>	<u>RUBRICS</u>
1. Flash Card of different diseases and their symptoms.	Flash Card (5) + Content (2) +Presentation (2) Timely Submission (1)
2. Analysis of ingredients and Preservatives in jams,sauce, pickles and Juice.	Wrappers (4) + Observation Table (4) + Presentation (2)
3. Collection Activity- 2 materials each that float, Sink, Soluble and insoluble in water.	Material Brought (4) + Categorisation (4) + Concept clarity (2)
4. Project Report- Information on one extinct and one endangered animal	Pictures (2) + Information (4) + Presentation (3)+ Timely Submission (1)
5. PPT- Air pollution (it's causes, effects and prevention)	PPT (5) + Content (2) + Effective Communication (1) + confidence (1) + Timely Submission(1)
6. 2-D demonstration of any 2 constellations using matchsticks.	Demonstration (4) + Name of constellation (2) + labeling (2) + Neatness(2)

****Note: Notebooks will be assessed for 20 marks for the complete academic year and will be reduced to 5 marks at the end of the session.**

Sub. : SOCIAL SCIENCES

Name of Books: WE AND OUR WORLD

Unit Test-1&Unit Test- 2			
Month	Unit Test-1	Topic	Marks
July	Le-1 Le-3	Importance of Family Variation In Shelters	20
Month	Unit Test- 2	Topics	Marks
August	Le-2 Le-5	Human Migration Community Services	20
<u>HALF YEARLY EXAMINATION</u>			
Month	Topic		Marks
April	Le-1	Importance of Family	10
	Le-2	Human Migration	10
	➤ Subject Enrichment Activity(Pasting Work)- Natural disasters or calamities that cause migration (5 marks)		
	Le-3	Variation In Shelters	10
	➤ Subject Enrichment Activity(Pasting Work)- Types of houses in different areas(5 marks)		
	2. <u>Diagram-</u> On the basis of landforms,draw,name and colour any two types of houses .		
May	Le-4	Sensitivity Towards Others	10
	<u>Map Work-</u>		8
	1.States of India		
	2.Capitals of 29 states of India		
	3. Water bodies and Islands.		
July	Le-5	Community Services	11
	<u>Diagram-</u> Draw, name and colour any 2 sources of water for quenching the thirst.		
	➤ Subject Enrichment Activity(Pasting Work):- Plants Having Medicinal Properties. (5 marks)		
	Le-6	Leisure Time	11
	➤ Subject Enrichment Activity(Pasting Work):- Different types of Yoga Asanas. (5 marks)		
August	Le-7	Changing Trends In Occupation	10
	➤ Subject Enrichment Activity(Pasting Work):-		
	1.Women in various occupations. (5 marks)		
	2.By products of milk. (5 marks)		

September	Revision for Half Yearly Examination	
	Total	80

<u>Notebooks</u>		
Month	Marks	Rubrics
April/May	5	Cover (2) + Handwriting (1) + Completion of C.W. & H.W. (1) +Timely Submission (1) {for every assessment month}
July/ August	5	

Unit Test -3&4			
Month	Unit Test- 3	Topics	Marks
November	Le-8 Le-9	Respecting Regional Differences Exploring India	20
Month	Unit Test-4	Topics	Marks
January	Le-10 Le-11	Mapping India Transport in Modern Times.	20

<u>ANNUAL EXAMINATION</u>		
Month	Topic	Marks
October	Le-7 Changing Trends In Occupation ➤ Subject Enrichment Activity(Pasting Work):- 1.Women in various occupations. (5 marks) 2.By products of milk. (5 marks) Le-8 Respecting Regional Differences	05 10
November	Le-9 Exploring India ➤ Subject Enrichment Activity(Pasting Work):- Popular Historical Monuments of India. (5 marks) Le-10 Mapping India <u>Diagram-1</u> .Prime Meridian, Equator,North Pole, South Pole 2. Map Symbols Le-11 Transport in Modern Times. <u>Diagram-</u> Draw, name and colour the fastest means of transport	10 12 12
December	Le-12 Communication in Modern Times. ➤ Subject Enrichment Activity(Pasting Work):- Means of Communication- Personal & Mass Communication(5 *2=10marks) <u>Diagram-</u> 1.Draw, name and colour any 2 Personal and 2 Mass means of communication 2. Draw, name and colour any 2 Social Networking Sites Le-13 India's Neighbours	12 11

	<u>Diagram-</u> Draw and colour National Flag and write the significance of each colour. <u>Map Work-</u> 1. States of India. 2. Neighbouring countries of India. 3. Capitals of 29 states of India. 4. Water bodies and Islands	8
January	Revision for Annual Examination	
February	Revision for Annual Examination	
	Total	80

Notebooks

Months	Marks	Rubrics
October/ November	5	Cover (2) + Handwriting (1) + Completion of C.W. & H.W. (1) + Timely Submission (1) {for every assessment month}
December/January	5	

विषय-संस्कृतपाठ्य पुस्तक - संस्कृत सुरभिः प्रवेशिका

Syllabus UT 1 25 अंक 14 मई	पाठ्य पुस्तक - पाठ 1 से 3 तक अभ्यास सहित । व्याकरण- शब्दरूप - राम । एतत्, किम् (तीनों लिंग प्रथमा विभक्ति) पर आधारित रिक्त स्थान पूर्ति (कर्ता क्रिया) । धातुरूप- पठ्, गम् (लटलकार)
Syllabus UT 2 25 अंक 06 अगस्त	पाठ्य पुस्तक - पाठ 4 से 6 तक अभ्यास सहित । व्याकरण-शब्दरूप - फल । धातुरूप -पा, दृश् (लटलकार) । वर्ण विन्यास तथा संयोजन ।

अर्धवार्षिक परीक्षा

मास	इकाई/ पाठ	विषय/प्रकरण
अप्रैल	पाठ- 1	मधुरा प्रभातवेला
	पाठ- 2	मम परिवारः
	पाठ- 3	वयम् पश्यामः जन्तुशालाम्
	व्याकरण	शब्दरूप – राम । एतत्, किम् (तीनों लिंग प्रथमा विभक्ति) पर आधारित रिक्त स्थान पूर्ति (कर्ता-क्रिया) ।
	व्याकरण	धातुरूप- पठ्, गम् (लटलकार) ।
मई	पाठ- 4	शाकहट्टम्
	व्याकरण	शब्दरूप - फल ।
	व्याकरण	धातुरूप – पा (लट लकार) ।
	व्याकरण	प्रथम पुरुष पर आधारित रिक्त स्थान पूर्ति ।
जुलाई	पाठ- 5	अस्माकम् प्रिय मित्राणि (पक्षिणः) ।
	पाठ- 6	ये फलानि खादन्ति ते सुखिनः वसन्ति ।
	व्याकरण	वर्ण विन्यास तथा संयोजन

	व्याकरण	धातुरूप – दृश् (लट् लकार) ।
अगस्त	पाठ- 7	चित्रप्रदर्शनी
	व्याकरण	पद परिचय (शब्द-धातु) ।
	व्याकरण	धातुरूप- नम् (लट् लकार) ।
	व्याकरण	वाक्य-परिवर्तन, अशुद्धि शोधन ।
सितम्बर	पुनरभ्यास	अभ्यास-उत्तरपुस्तिका निरीक्षण-5 अंक कार्य पूर्णता- 2 अंक, नियमितता - 2अंक, कक्षा व्यवहार -1 अंक । सम्पूर्ण अर्धवार्षिक परीक्षा पुनरभ्यास एवं कक्षापरीक्षण ।

वार्षिक परीक्षा

Syllabus UT 3 25 अंक 12 नवंबर	पाठ्य पुस्तक - पाठ 8 से 10 अभ्यास सहित । व्याकरण- शब्दरूप- राम, लता । धातुरूप –चल् ,पठ् (लट्/लृट् लकार) । प्रथम पुरुष, मध्यम पुरुष, उत्तम पुरुष पर आधारित रिक्त स्थान पूर्ति । संख्या- 1 से 20 तक ।
Syllabus UT 4 25 अंक 24 दिसंबर	पाठ -11, 12 अभ्यास सहित । व्याकरण- शब्दरूप – लता, फल । ,अशुद्धि शोधन, वाक्य परिवर्तन ,पद-परिचय (शब्द-धातु) । इदम् अस्माकं शरीरम् ।

मास	इकाई/ पाठ	विषय/प्रकरण
अक्टूबर	पाठ- 8	अभिनवः किं किं करोति ?
	पाठ- 9	विडालः कुत्र अस्ति ?
	पाठ- 10	आगच्छ गायामः ।
	व्याकरण	शब्दरूप – राम , लता ।
	व्याकरण	धातुरूप – चल् , पठ् (लट्/लृट् लकार) ।
	व्याकरण	प्रथम पुरुष, मध्यम पुरुष, उत्तम पुरुष पर आधारित रिक्त स्थान पूर्ति ।
नवम्बर	पाठ- 11	हरिणम् मा मारय ।
	पाठ- 12	कथयन्तु कस्य कः वर्णः ?
	व्याकरण	शब्दरूप – फल ।
	व्याकरण	धातुरूप – गम्, भू (लट्/लृट् लकार) ।
	व्याकरण	अशुद्धि शोधन ।
दिसम्बर	पाठ- 13	कः चतुरः अस्ति ?
	पाठ- 14	कति वस्तूनि सन्ति ?
	व्याकरण	वाक्य परिवर्तन
	व्याकरण	पद-परिचय (शब्द-धातु) ।
		अभ्यास-उत्तरपुस्तिका निरीक्षण-5 अंक कार्य पूर्णता- 2 अंक, नियमितता - 2अंक, कक्षा व्यवहार -1 अंक ।

जनवरी फरवरी	पुनरभ्यास	सम्पूर्ण वार्षिक परीक्षा पुनरभ्यास एवं कक्षापरीक्षण। नोट- वार्षिक परीक्षा में अर्धवार्षिक पाठ्यक्रम में से पाठ 6 व पाठ 7 अभ्यास सहित व वार्षिक परीक्षा का 100 % सम्पूर्ण पाठ्यक्रम सम्मिलित होगा।
----------------	-----------	--

विषय पाठ्य पुस्तक : नैतिक शिक्षा

अर्धवार्षिक परीक्षा	
मौखिक परीक्षा 10 अंक उच्चारण 3अंक भावाव्यक्ति 4अंक आत्मविश्वास 3 अंक गतिविधि- गायत्री मंत्र और उसका अर्थ [मौखिक परीक्षा]	लिखित परीक्षा 40अंक मौखिक परीक्षा 10 अंक
मास	पाठ
अप्रैल	पाठ 1 याचना [कविता]
अप्रैल	पाठ 2 गायत्री मंत्र का महत्त्व
अप्रैल	पाठ 3 आर्य समाज के नियम [7 से 10] मौखिक
मई	पाठ 4 मूलशंकर का गृहत्याग
मई	पाठ 5 ऋषि महिमा [कविता]
जुलाई	पाठ 6 अच्छा बालक
जुलाई	पाठ 7 महात्मा सुकरात की सहनशीलता
अगस्त	पाठ 16 पं० गुरुदत्त
अगस्त	पाठ 20 संध्या मंत्र -आचमन मंत्र, इन्द्रियस्पर्श मंत्र पुनरावृत्ति
वार्षिक परीक्षा	
मौखिक परीक्षा 10 अंक उच्चारण 3अंक भावाव्यक्ति 4अंक आत्मविश्वास 3 अंक गतिविधि- आर्य समाज के नियम [7 से 10]	लिखित परीक्षा 40अंक मौखिक परीक्षा 10 अंक
मास	पाठ
अक्टूबर	पाठ 8 बड़े घर के गायक
अक्टूबर	पाठ 9 गुणगान [कविता]
अक्टूबर	पाठ 10 अहिंसा
नवम्बर	पाठ 11 स्वाध्याय
नवम्बर	पाठ 12 सत्संग का प्रभाव
नवम्बर	पाठ 13 सेवा
दिसम्बर	पाठ 17 लाला लाजपतराय

दिसम्बर	पाठ 18 सरदार भगतसिंह
दिसम्बर	पाठ 19 दयानन्द प्रशस्ति [कविता]
दिसम्बर	पाठ 20 संध्या मंत्र- मार्जन मंत्र, प्राणायाम मंत्र
जनवरी	पुनरावृत्ति

Sub. : G.K.

Name of Book: KID WIZ -5

HALF YEARLY EXAMINATION		
S.No.	Topics	Marks
1.	Current Affairs	5
2.	Project (Inter-disciplinary)	5
S.No.	Topic	Marks
April	<u>Language and literature</u> From the Kitchen In a Group Title Time Bookworm Place Them Correctly Numerically Yours	15
May	Mind Your Actions Timely Change Test Your Wisdom	
July	<u>World Around</u> Important Signs & Symbols Name Game Popularly known as World's Wonders Communication Zone Currency Great personalities Days to Remember Test your wisdom	15
August	<u>Sports & Games</u> Triumphs and Trophies Sports Legends Going Global Ageless Sports Test your Wisdom	10
Note :- Question paper will be of 45 marks.		
ANNUAL EXAMINATION		
S.No.	Topics	Marks
1.	Current Affairs	5
2.	Project (Inter-disciplinary)	5
S.No.	Topic	Marks

October	Environment around Nature's Blessings Join the Race of Champs Amazing Animals Fishing Time Extinct or Endangered Machine Era Man in Space Counting Stars Test your Wisdom	16
November	Art and culture Handicrafts of India Performing Arts- Our Heritage Honours & Awards Mystic Minars of India Festival Time Women Power Test Your Wisdom	16
December	<u>Math Magic</u> What Am I ? Puzzle Time Number N Shapes Number Game Test Your Wisdom	8
Note :- Question paper will be of 45 marks.		

Sub. : ICT	
<u>Name of Book : Hands On</u>	
<u>Half Yearly Examination</u>	
Month	Topic
April	Ch-1: Know your Computer
May	Ch-2: Organizing your work
July	Ch-3: More operations in Writer
August	Ch-4: Writing with styles and colours
<u>Annual Examination</u>	
Month	Topic
October	Ch-5: Images in a Document
November	Ch-6: Advance features in Open Office.org-Writer
December	Ch-7: Open Office.org-Impress
January	Ch-8: Safe use of Computers

**Note: There will be no Pen Paper test.
Assessment will be done at the end of the chapter.**

Sub. : Physical Education

Month	Topic
Apr. / May	German Drill, Long jump, Hurdle race, Discuss throw & Skipping.
July / Aug.	Assembly Commands, Basket ball, Badminton, Table Tennis & Hoola Hoop.
Sept. / Oct.	Mass-PT Sitting & Standing, Carrom board, Chess, Dumble drill & Relay Race.
Nov. / Dec.	Yoga Asans, Pranayaam, Dumble Drill, Kho - Kho & Volley Ball.
Jan. / Feb.	March Past, Yoga, German Drill & Relay Race.
Inter house Cricket - Match will be held in the month of October. (Class -5 Boys)	
Friendly Match of Basket- Ball will be held in the month of November. (Class -4 & 5 Girls)	

Sub. : Drawing

Name of Books 1. Step By Step 2. Drawing File

Half Yearly Examination

Month	Unit / Lesson	Topics	Marks	FA Activity
April	Step by step:- Pages 1 to 4	Drawing File:- Name (colouring)		Colour & Scratch
May	Pages 5 to 8	Save Earth		Tearing & Pasting
July	Pages 16 to 20	Good Manners		Rakhi Making
August	Pages 21 to 25	Slogan on Patriotism		Mehandi design
September	Pages 26 to 30	Save Electricity		Rangoli design

Annual Examination

Month	Unit / Lesson	Topics	Marks	FA Activity
Oct	Step by step:- Pages -31 & 32	Drawing File:- Road Safety/Save Girl Child		Paper Quilling
Nov	Pages -33 & 34	Anti-Crackers Diwali/Stop Terrorism		Card making
Dec	Pages -35 & 36	Children flying kites/ Save Wild Life		Paper folding
Jan	Pages -37 & 38	Poster on Pollution		Fevicol Art
Feb	Pages -39 & 40	Calligraphy (Print Form)		Fevicol Art (contd...)

Rubrics for FA Activity –

Followed Directions	2 Points
Creativity	2 points
Craftsmanship	2 points
Time Management	2 points
Over all Presentation	2 points

<u>Sub. : Music & Dance</u>	
<u>Half Yearly Examination</u>	
Month	Topic
April	Music: Hindi Prayer – kya phool chadaye hum, Bhagwan tumhare charno me English Prayer - Everything I am Gayatri Mantra, D.A.V Anthem, Yajya Prarthna
	Dance :Body alignment (jump, up, down, backward ,forward ,right, left walk) Making formation (Circle ,semicircle, straight, horizontal) With different type of foot steps Group folk dance steps
May	Music: Hindi Prayer – Kya phool chadaye hum,Bhagwan tumhare charno me Eng Prayer - Everything I am, It's n't by mind Shanti Path
	Dance :Introduction of folk dances and types of different folk dance Learn basics steps of folk dances Watch video of unknown folk dances Group classical dance preparation
July	Music: Hindi Prayer – Hey prabhu anand data, Hey deen bandhu Eng Prayer - It's n't by mind Patriotic Song- Rashtriye geet hai chetna ka gaan Prathna upasna Mantra 1-2
	Dance :Basic steps of different folk dances Use expressions in dance according lyrics Students prepare self,do it,group dance of any state
August	Music: Motivational song – Aao hum sab hath milaye Patriotic song - Rashtriye geet hai chetna ka gaan Hindi Prayer – Awaz uthaenge, Hey deen bandhu English Prayer – God is so powerful, It's n't by mind, Vandematram
	Dance :Introduction of free style dance form Basic free style dance movements and steps Use of free style dance form with creativity Group folk dance steps .
September	Music: Hindi prayer –Awaz uthaenge Motivational song – Aao hum sab hath milaye Sache dil se kartehai hum apko naman English Prayer – God is so powerful, It's n't by mind, I have a dream
	Dance :Introduction of free style dance form Basic free style dance movements and steps Use of free style dance form with creativity
<u>Annual Examination</u>	
Month	Topic
Oct	Music:Hindi Prayer- Bhala kar sabka bhala kar, Awaz uthaenge Prarthna upasna manra

	English Prayer –God is so powerful It's n't by mind, I have a dream Motivational song-Aao hum sabhath milaye, Sache dil se karte hain hum Apko naman
	Dance :Introduction of Indian classical dance (kathak) Foot work of kathak(ek gun) Presentation of namaskar New group dance steps
Nov	Music:Bhajan – Jap le man mere Om naam Motivational song – Khushiya hai bahein failayi Sache dil se karte hain hum apko naman English Prayer – It's n't by mind,I have a dream, God is so powerful
	Dance :Kathak footwork (do gun) Spins in kathak Body movements of kathak New western dance steps
Dec	Music:Hindi prayer – Sharan me aaye hai hum tumhari Jap le man mere Om nam English Prayer – I have a dream x-mas song
	Dance :Kathak footwork (do gun) Spins in kathak Body movements of kathak Group folk dance steps
Jan	Music:Patriotic song – Bharat mata teri kasam Hindi prayer - Sharan me aaye hain hum tumhari Humari hi muthi me akash sara
	Dance :Semiclassical body movements and basic steps in rhythm Introduction of hast mudras used in kathak
Feb& March	Music:Motivational song-Khushiya hai bahain failayi Hindi prayer –Humari hi muthi me akash sara
	Dance :Contemporary body movements Preparation of group dance based on contemporary movements

Summer Holidays H.W

<p>English</p> <p>1 . Choose any ten Inspiring Quotations. Present them in an attractive way. For e.g. 'Where there is a will , there is a way!!' <i>Rubrics</i> - Content (5), Presentation (5)</p> <p>2. Make a small dictionary from letters 'A to H ' having 5 words each-<i>Rubrics</i> - Content (5), Presentation (5)</p> <p>3.Prepare a beautiful 'Book Mark' with a quote. <i>Rubrics</i> - Creativity (5), Presentation (5)</p>
--

हिन्दी	
1 किसी भी विषय पर विज्ञापन [गतिविधि- संग्रह पुस्तिका में]	प्रस्तुति - 4अंक नामांकन - 3अंक साज सज्जा - 3अंक

स्लोगन पेड़ [गतिविधि- संग्रह पुस्तिका में]	चित्र एवं रंग 4अंक विषय से संबंध 4अंक साज सज्जा 2 अंक
नोट [एक अलग छोटी कॉपी में] 1 प्रतिदिन एक पृष्ठ सुलेख लिखिए। 2 पाठ 1 से 9 तक पाठ पढ़िए और प्रतिदिन श्रुतलेख लीजिए। 3 शिक्षाप्रद कहानियों की पुस्तक एवम् अखबार पढ़िए।	

Maths (Subject enrichment)				
(I)Activities to be done in Maths scrap book .			Rubrics(each activity carries 10 marks)	
1. Find prime numbers using Eratosthenes sieve method 2. Working practically with addition and subtraction of fractions using colouredpapers . 3. Pickout any 4 , 7 or 8 -digit numbers from the articles printed in the newspaper 4. Note down Maximum and minimum temperature of the day of your city from June 1 to June 7			1.. Name of activity (1) + Neatness (3) + Content (3) + Presentation and labeling . (3) 2. Name of activity (1) + Neatness (3) + Content (3) + Presentation (3) 3. Name of activity (1) + Neatness (3) + Content (3) + Presentation (3) 4. . Name of activity (1) + Neatness (3) + Content (3) + Presentation (3)	
A. Complete the given table: (Refer Activity 3)				
Number	Number Name	Place value of digit at hundred place	Place value of digit at Thousand place	Product.of their place values
B. Arrange the given numbers in ascending order (II) Learn and practice tables 2-17 (Dodging). (III).Practice Brain Teaser Ex.of U- 1,2 &3 in a separate notebook. (IV) Complete Worksheet -1 ,2&3 in Activity booklet. (V) Search few puzzle games on internet and try to solve them on A4 sheet.(Any 5) * Prepare very well for Unit Test (Unit – 3 Multiples and Factors , Unit - 4 Fractional Numbers)				

G.Sc.
1. Do the following activity in your G. Sc. Scrap Book. Collect information about any 2 Baolis existing in various parts of India.(Information must include the following points:- 1. Location 2. Who constructed it? 3.Why was it constructed?) 2. Collection Activity: Collect 6 things we get from the Forests and label them. 3. Prepare a model of the breathing system. (Use Plastic bottle, polythene sheet, straws, y-shaped pipe and balloons.) 4. Learn L-1 (My Body) & L-3 (Forests) for Unit Test-2 in July.

S.Sc.																																																																																																																																																	
Activity	Rubrics																																																																																																																																																
(a) Name and paste picture of your role model. (b) Mention any 3 qualities which you admire in him/her and would you like to imbibe.	Picture(3)+Name(2)+Qualities(3)+Neatness/Presentation(2)																																																																																																																																																
Solve the Grid: Circle ten words related with the chapter Human Migration and list them down. (Pg no-16)	Identification&Marking in grid(5)+Listing the Words(5)																																																																																																																																																
<table border="1" style="margin-left: auto; margin-right: auto;"> <tr><td>X</td><td>N</td><td>O</td><td>M</td><td>A</td><td>D</td><td>W</td><td>A</td><td>C</td><td>H</td><td>K</td><td>M</td></tr> <tr><td>P</td><td>E</td><td>M</td><td>I</td><td>G</td><td>R</td><td>A</td><td>T</td><td>I</td><td>O</td><td>N</td><td>P</td></tr> <tr><td>R</td><td>M</td><td>H</td><td>A</td><td>R</td><td>D</td><td>S</td><td>H</td><td>I</td><td>P</td><td>S</td><td>P</td></tr> <tr><td>Z</td><td>P</td><td>H</td><td>A</td><td>I</td><td>P</td><td>F</td><td>A</td><td>M</td><td>I</td><td>N</td><td>E</td></tr> <tr><td>U</td><td>L</td><td>K</td><td>U</td><td>C</td><td>D</td><td>A</td><td>V</td><td>R</td><td>A</td><td>P</td><td>Z</td></tr> <tr><td>M</td><td>O</td><td>C</td><td>H</td><td>U</td><td>I</td><td>I</td><td>D</td><td>M</td><td>V</td><td>R</td><td>V</td></tr> <tr><td>I</td><td>Y</td><td>B</td><td>F</td><td>L</td><td>O</td><td>O</td><td>D</td><td>S</td><td>A</td><td>N</td><td>F</td></tr> <tr><td>G</td><td>M</td><td>S</td><td>T</td><td>T</td><td>A</td><td>D</td><td>P</td><td>R</td><td>V</td><td>Q</td><td>O</td></tr> <tr><td>R</td><td>E</td><td>J</td><td>V</td><td>U</td><td>S</td><td>H</td><td>E</td><td>L</td><td>T</td><td>E</td><td>R</td></tr> <tr><td>A</td><td>N</td><td>M</td><td>Q</td><td>R</td><td>M</td><td>R</td><td>D</td><td>A</td><td>U</td><td>S</td><td>C</td></tr> <tr><td>N</td><td>T</td><td>D</td><td>S</td><td>E</td><td>A</td><td>S</td><td>O</td><td>N</td><td>A</td><td>L</td><td>E</td></tr> <tr><td>T</td><td>A</td><td>V</td><td>L</td><td>Q</td><td>K</td><td>H</td><td>S</td><td>G</td><td>D</td><td>S</td><td>D</td></tr> </table> <p>(a) Agriculture (f) _____ (b) _____ (g) _____ (c) _____ (h) _____ (d) _____ (i) _____ (e) _____ (j) _____</p>		X	N	O	M	A	D	W	A	C	H	K	M	P	E	M	I	G	R	A	T	I	O	N	P	R	M	H	A	R	D	S	H	I	P	S	P	Z	P	H	A	I	P	F	A	M	I	N	E	U	L	K	U	C	D	A	V	R	A	P	Z	M	O	C	H	U	I	I	D	M	V	R	V	I	Y	B	F	L	O	O	D	S	A	N	F	G	M	S	T	T	A	D	P	R	V	Q	O	R	E	J	V	U	S	H	E	L	T	E	R	A	N	M	Q	R	M	R	D	A	U	S	C	N	T	D	S	E	A	S	O	N	A	L	E	T	A	V	L	Q	K	H	S	G	D	S	D
X	N	O	M	A	D	W	A	C	H	K	M																																																																																																																																						
P	E	M	I	G	R	A	T	I	O	N	P																																																																																																																																						
R	M	H	A	R	D	S	H	I	P	S	P																																																																																																																																						
Z	P	H	A	I	P	F	A	M	I	N	E																																																																																																																																						
U	L	K	U	C	D	A	V	R	A	P	Z																																																																																																																																						
M	O	C	H	U	I	I	D	M	V	R	V																																																																																																																																						
I	Y	B	F	L	O	O	D	S	A	N	F																																																																																																																																						
G	M	S	T	T	A	D	P	R	V	Q	O																																																																																																																																						
R	E	J	V	U	S	H	E	L	T	E	R																																																																																																																																						
A	N	M	Q	R	M	R	D	A	U	S	C																																																																																																																																						
N	T	D	S	E	A	S	O	N	A	L	E																																																																																																																																						
T	A	V	L	Q	K	H	S	G	D	S	D																																																																																																																																						
Name and Paste the pictures of 4 world famous Indian Players of different games or sports.	Name of players(2)+Name of sports/games(2)+Picture(4)+Neatness/presentation(2)																																																																																																																																																
List any 8 important points that you must keep in mind while using a mobile phone in public places.	Points(8)+Spellings(2)																																																																																																																																																
Practice Map Work																																																																																																																																																	
Read one lesson of your book daily and underline new words. Find out their meanings.																																																																																																																																																	

संस्कृत

- चित्रनामांकन - फल, सब्जी, पशु और पक्षियों के 5-5 संस्कृत नाम चित्रसहित कॉपी में बनाकर या चिपकाकर लायें।
- पाठश्लोक - सुरभिः प्रवेशिका में पेज नं० 20 व 24 पर लिखित संस्कृत श्लोक कॉपी में लिखें व याद करें।
- व्याकरण - स्मरण करें- शब्दरूप- बालक, फल/धातु रूप- पठ, भू/संख्या- 1 से 10 तक।

WINTER HOLIDAYS HOME WORK

English

- Prepare a dictionary from letters 'I to R' having five words each. Rubrics- creativity (5), presentation (5)
- Prepare a proverb bank of 10 proverbs with their meaning in a presentable way. Rubrics- creativity (5), presentation (5)
- Prepare a poster on the topic – 'Green Hero' Rubrics- creativity (5), presentation (5)
- Recitation - Poem 'I have got e-mail' (Stanza 1&2)
(Learn poem with actions) Rubrics- Pronunciation(5), Presentation(5)

Note:- Summer and Winter work must be done in the scrap book . (A name chit with name, class , section and subject must be put on this book. Submit it on the very first day after the vacation , when you come to school.)

हिन्दी	
1 किसी भी विषय पर विज्ञापन [गतिविधि- संग्रह पुस्तिका में]	प्रस्तुति - 3अंक नामांकन - 3अंक साज सज्जा - 4अंक
2 वर्षाऋतु विषय पर स्लोगन	प्रस्तुति - 3अंक नामांकन - 3अंक साज सज्जा - 4अंक
नोट [एक अलग छोटी कॉपी में] 1 प्रतिदिन एक पृष्ठ सुलेख लिखिए। 2 पाठ 11 से 19 तक पाठ पढ़िए और प्रतिदिन श्रुतलेख लीजिए। 3 शिक्षाप्रद कहानियों की पुस्तक एवम् अखबार पढ़िए।	

Maths (Subject enrichment)	
(I)Activities to be done in Maths scrap book .	Rubrics(each activity carries 10 marks)
1. Draw a big square. Divide it into 100 small squares. Now shade the squares to represent the following percentage a) 45% Green b) 15% Yellow c) 12% Blue d) 9% Red 2. Make a Bill of the following items given below. Mrs.Sharma purchased the following items from Shyam Garment Store, Karol Bagh ,Delhi on December 2018. a) Two frocks at. ₹ 1255 per frock . b) One Suit for ₹ 1325 . c) Three shirts at ₹ 1125 per shirt. d) Four night gowns at ₹ 650 per gown. If Mrs. Kiran gives the shopkeeper Rs. 10,000 , how much balance does she get back ? 3. Classify triangles according to sides and angles using paper cutting and folding	1.. Name of activity (1) + Neatness (3) + Content (3) + Presentation and labeling . (3) 2.Name of activity (1) + Neatness (3) + Content (3) + Presentation (3) 3.Name of activity (1) + Neatness (3) + Content (3) + Presentation (3)
(II) Practice Brain Teaser exercise of U -Averages, U-Percentage and U-Triangles in a separate notebook.	
(III) Prepare Unit test portion very well.	
* Prepare very well for Unit Test (Unit -10 Averages, Unit -16 Triangles)	

G.Sc.

1. Make a Power point Presentation on the topic- “Air Pollution- it’s effects, causes and Prevention.”
2. In G.Sc. scrap Book, Paste Pictures and collect information about 2 endangered and 2 extinct animals. (Information must include the following points: -
 1. Name of the animal
 2. Where are / were they found?
 3. Why are they endangered or extinct?)
3. Make Flash cards showing different deficiency diseases and their Symptoms.
4. Revise L-8 Properties of Water, L-10 Air & L-12 Observing the Sky for class tests

S.Sc.

Note – Do the following activities in S.Sc scrap book.

S.No	Activity	Rubrics
1.	Paste flags of India’s Neighbouring countries .	Flags(3.5)+Name(3.5)+Neatness/Presentation(3)
2.	Paste the picture of your favourite monument of India and write down any 5 sentences about it.	Picture(2)+Sentences(5)+Neatness/Presentation(3)
3.	Find out words related to the chapter on Community Services from the grid. (Q-F,Page no44)*	Identification &Marking in grid(5)+Listing the Words(5)
4.	Practice map work	
5.	Learn all the work done in the class.	

संस्कृत

- 1.चित्र बनाकर या चिपकाकर दो-दो संस्कृत वाक्यलेखन- (बालकः,शशकः,हरिणः)
- 2.सुरभिः प्रवेशिका में पेज नं0 48 व 65 पर लिखित संस्कृत श्लोक कॉपी पर लिखें व याद करें ।
- 3.स्मरण करें- वार्षिक परीक्षा में आने वाले सभी शब्द रूप-धातु रूप एवं संख्याएँ ।

नैतिक शिक्षा

- 1 आर्य समाज के नियम 7 से 10 तक याद करिए और लिखकर देखिए ।