

CLASS – V ENGLISH

Month/ Unit	Reading	Writing	Grammar	Literature
APRIL 1	• Comprehension I	• Paragraph with inputs.	• The sentences Articles	• Trapped
MAY 2	• Poetry Comprehension	• Paragraph Writing	• Nouns	• George Mackenzie (Poem)

FORMATIVE ASSESSMENT 1 (UNIT 1 & 2)

JUNE 3	• Comprehension II	• Sequence Writing	• Nouns-Number Gender	• Saving the Pennies
JUNE 4	• Rapid Reader : Chapter 1	• Story Completion/ Narrative Essay	• Adjectives : Kinds Degrees, Formation	• Underground (Poem)
JULY 5	• Poetry Comprehension	• Picture Composition	• Pronouns : Kinds	• An Equal Share
JULY 6	• Rapid Reader Chap 2	• Informal Letter	• Verbs	• Downhill on a bicycle (Poem)

FORMATIVE ASSESSMENT 2 (UNITS 3-5)

AUG 7	• Comprehension-III	• Informal letter	• Subject verb Agreement	• The Journey Begins
AUG 8	• Rapid Reader : Chap 3 & 4	• Paragraph with inputs	• Tenses	• The Throne of Justice
SEPT	Revision	Revision	Revision	Revision

SUMMATIVE ASSESSMENT 1 (UNIT 1-8)

OCT 9	• Comprehension IV	• Picture Composition	• Tenses	• It Was Long Ago (Poem)
OCT 10	• Rapid Reader : Chap 5 & 6	• Correction of Informal Letter	• Adverbs : Kinds formation	• The Bermuda Triangle
NOV 11	• Comprehension V Rapid Reader : Chap 7	• Describing a person	• Prepositions Conjunctions	• The Evil King

CLASS – V
ENGLISH

Month/ Unit	Reading	Writing	Grammar	Literature
----------------	---------	---------	---------	------------

FORMATIVE ASSESSMENT 3 (UNIT 9-11)

- | | | | | |
|-------------------------|---|----------------------|---|------------------------------------|
| DEC
12 | • Comprehension VI
Rapid Reader : Chap 8 | • Story with Outline | • Punctuations, Idioms
(meanings,
make sentences) | • The Sunshade |
| DEC
13 | • Poetry Comprehension
Rapid Reader : 9 | • Guided Composition | • Integrated Exercises :
(Prep, conj, Verbs) | • Something Told
the wild geese |

FORMATIVE ASSESSMENT 4 (UNIT 12 & 13)

- | | | | | |
|-------------------------|---|--------------------|--------------------------|----------------------|
| JAN
14 | • Comprehension VII
Rapid Reader :10 | • Sequence Writing | • Homophones
Homonyms | • The Dark
Flower |
| JAN
15 | • Poetry Comprehension
Exercises | • Narmada | • Guided Composition | • Integrated |
| FEB | Revision | Revision | Revision | Revision |

SUMMATIVE ASSESSMENT 2 (UNIT 9-15)

CLASS – V
MATHEMATICS

Month	Unit	Topic	Sub-Topics
April	1	The Fish tale	<ul style="list-style-type: none">• Indian system and International system of numeration.• Rounding off.• Simplification (without brackets).
May	2	Ways To Multiply and Divide	<ul style="list-style-type: none">• Various method of multiplication and division.• Problem sums on four operations.• Unitary Method
FORMATIVE ASSESSMENT 1 (UNIT 1 & 2)			
June	3	The Fish Tale	<ul style="list-style-type: none">• Profit and loss.• Speed, distance and time.
	4	Shapes and angles	<ul style="list-style-type: none">• Point, Line, line-segment, Ray• Different shapes.• Angles• Triangles
FORMATIVE ASSESSMENT 2 (UNIT 3 & 4)			
July	5	Be My Multiple, I'll be your factor	<ul style="list-style-type: none">• Factors and Multiples• Prime and composite numbers
	6	Be My Multiple, I'll be your factor	<ul style="list-style-type: none">• Factors and Multiples.• Test of divisibility• Prime Factorization• H.C.F and L.C.M
Aug	7	Parts and Wholes	<ul style="list-style-type: none">• Proper and Improper fractions• Mixed fractions• Like and Unlike Fractions• Equivalent fractions.• Reduce to the lowest term.• Comparison of Fractions• Addition and subtraction of fraction.

SUMMATIVE ASSESSMENT 1 (UNIT 1 - 7)

CLASS – V

MATHEMATICS

Month	Unit	Topic	Sub-Topics
Sept	8	Does it Look the same	<ul style="list-style-type: none">• Symmetry• Reflection• Palindrome
	9	Can you see the pattern	<ul style="list-style-type: none">• Rotation• Magic squares• Number and tile pattern.
Oct	10	Tenths and Hundredths	<ul style="list-style-type: none">• Write in words and figures.• Place value, expanded notation.• Conversion• Comparison• Addition and subtraction.
FORMATIVE ASSESSMENT 3 (UNIT 8 - 10)			
Nov	11	How Many Squares Area and It's Boundary	<ul style="list-style-type: none">• Area and perimeter of regular and irregular figures. (using check sheets)• Area and perimeter. (Using Formula)
	12	How Big? How Heagy?	<ul style="list-style-type: none">• Metric system (length, mass and capacity)• Volume (Cube and Cuboid)
FORMATIVE ASSESSMENT 4 (UNIT 11-12)			
Dec	13	Boxes and Sketches	<ul style="list-style-type: none">• Volume and nets
Jan	14	Mapping your way	<ul style="list-style-type: none">• Mapping and directions• Magnifications
Feb	15	Smart Charts	<ul style="list-style-type: none">• Pictograph• Tally mark• Bar graph, line graph and pie chart.

SUMMATIVE ASSESSMENT 2 (UNIT 8-15)

CLASS – V

EVS

Month	Unit	Topic	Sub-Topics
April-May	1	Ch 1 Continents and Oceans	<ul style="list-style-type: none">• Continents• Oceans
	2	Ch-17 Animals	<ul style="list-style-type: none">• Classification of animal kingdom
PROPOSED SYLLABUS FOR FA1 (UNIT-1)			
June-July	3	Ch-2 Latitude and Longitude Ch-9 Indian Heritage and Culture	<ul style="list-style-type: none">• Latitude• Longitude• Monuments• Paintings
	4	Ch-20 How do plants reproduce Ch-18 Human Skeletal System	<ul style="list-style-type: none">• Germination• Seed Dispersal• Bones, Muscles and Joints.
PROPOSED SYLLABUS FOR FA2 (UNIT 2-4)			
August	5	Ch-4 The Temperature Zones Ch-10 The advent of British Raj	<ul style="list-style-type: none">• Weather and Climate• Temperature Zones• Battle of Plassey
	6	Ch-19 Nervous System	<ul style="list-style-type: none">• Brain and sense organs
September	7	Ch-13 Our Leaders	<ul style="list-style-type: none">• The Great Indian Leaders
	8	Ch-23 Health and Diseases	<ul style="list-style-type: none">• Balanced Diet and Diseases
October	9	Ch-21 Matter Revision for SA 1	<ul style="list-style-type: none">• Solid, Liquid and Gas
PROPOSED SYLLABUS FOR SA1 (UNIT 1-6)			
November	10	Ch-15 Our rights and duties	<ul style="list-style-type: none">• Fundamental Rights and Duties

PROPOSED SYLLABUS FOR FA3 (UNIT 7-9)

CLASS – V

EVS

Month	Unit	Topic	Sub-Topics
December	11	Ch-26 Air and Water	• Atmosphere and water
		Ch-28 Natural Phenomena	• Volcanoes • Earthquakes
		Ch-16 The United Nations	• League of Nations
	12	Ch-22 Rocks Minerals and Soil	• Types of Rocks and soil
PROPOSED SYLLABUS FOR FA4 (UNIT 10)			
January	13	Ch-29 Saving the Environment	• Global Warming • Pollution
		Ch-11 The First Battle of Independence	• The uprising of 1857 • The Indian National Congress • The Bengal Partition • The Swadeshi Movement
	14	Ch-25 Energy	• Types of Energy and Simple • Machines
February	15	Ch-14 Religious and Social Reformers	• Reformers (Raja Ram Mohan Roy; Sir Syed Ahmad Khan, Swami Dayanand Saraswati, Pandita Ramabai, Vinoba Bhave, Frank Anthony)

REVISION FOR SA2

PROPOSED SYLLABUS FOR SA2 (UNIT-10-15)

CLASS – V

HINDI LANGUAGE

	Month/Unit	Topic	Sub-Topics	
SA-I	FA-I	I April	दुनिया की छत	भाषा और व्याकरण
		II April		वर्ण, अनुच्छेद-लेखन
	FA-II	III May	राख की रस्सी	संज्ञा
		IV June	बाघ आया उस रात	अनौपचारिक पत्र
	V July	खिलौनेवाला	लिंग, वचन	
	VI July	नन्हा फनकार	विलोम शब्द (Pg 104), पर्यायवाची शब्द (1-20)	
	VII August	जहाँ चाह वहाँ राह	अनेक शब्दों के लिए एक शब्द (1-16)	
	VIII August	अनुपम कहानियाँ (9-३) पुनरावृत्ति कार्य	सर्वनाम, अपठित गद्यांश	
SA-II	FA-III	IX September	चावल की रोटियाँ	विशेषण, क्रिया
		X October	एक माँ की बेवसी	मुहावरे (9-२०)
	FA-IV	XI November	ईदगाह	क्रिया-विशेषण
		XII November	छोटी-सी हमारी नदी	अपठित गद्यांश, काल
	XIII December	पानी रे पानी	अनौपचारिक पत्र अनेक शब्दों के लिए एक शब्द (17-31)	
	XIV January	जोड़ासाँको वाला घर	अनुच्छेद लेखन, विलोम शब्द, (Pg 105) पर्यायवाची शब्द (20-40)	
	XV February	अनुपम कहानियाँ (४-६) पुनरावृत्ति कार्य पुनरावृत्ति कार्य		

CLASS – V BENGALI

Month	Unit	Topic
April	I,II	সাহিত্য : বুড়ো আংলা ও কাঠবেড়ালি (গদ্য) ব্যাকরণ : পদ (সম্পূর্ণ) নির্মিত : অনুচ্ছেদ সহায়ক পাঠ : রামের সুমতি - প্রথম অধ্যায়
Proposed Syllabus for FA 1 (Unit I, II)		
May	III	সাহিত্য : বাংলাদেশ (পদ্য) ব্যাকরণ : বাক্য - (উদ্দেশ্য - বিষয়ে) নির্মিত : বোধ পরীক্ষণ সহায়ক পাঠ : রামের সুমতি - প্রথম অধ্যায়
June	IV	সাহিত্য : ফ্লোরেন্স নাইটিঙ্গেল (গদ্য) ব্যাকরণ : সরল বাক্য, জটিল বাক্য, যৌগিক বাক্য নির্মিত : অনুচ্ছেদ সহায়ক পাঠ : রামের সুমতি - দ্বিতীয় অধ্যায়
Proposed Syllabus for FA 2 (Unit III, IV)		
July	V, VI	সাহিত্য : ভোকাটা (পদ্য), দাদুর উত্তর (গদ্য) ব্যাকরণ : ক্রিয়ার কাল নির্মিত : বোধ পরীক্ষণ সহায়ক পাঠ : রামের সুমতি - দ্বিতীয় অধ্যায়
August	VII, VIII	সাহিত্য : গাছগাছালি (পদ্য) ব্যাকরণ : ক্রিয়ার কাল নির্মিত : অনুচ্ছেদ সহায়ক পাঠ : রামের সুমতি - দ্বিতীয় অধ্যায়
September	-	Revision

CLASS – V
BENGALI

Month	Unit	Topic
-------	------	-------

Proposed Syllabus for SA 1 (Unit I – VIII)

October	IX	সাহিত্য : সেনাপতি শিবনাথ (গদ্য) ব্যাকরণ : সন্ধি নির্মিতি : পত্র লিখন সহায়ক পাঠ : রামের সুমতি - তৃতীয় অধ্যায়
---------	----	---

Proposed Syllabus for FA 3 (Unit IX)

November	X, XI	সাহিত্য : মাদ্গলিক (পদ্য), শঙ্করের স্বপ্ন (গদ্য) ব্যাকরণ : লিঙ্গ নির্মিতি : পত্র লিখন সহায়ক পাঠ : রামের সুমতি - চতুর্থ অধ্যায়
----------	-------	--

Proposed Syllabus for FA 4 (Unit X, XI)

December	XII, XIII	সাহিত্য : সরস্বতী পূজোর পদ্য (পদ্য) ব্যাকরণ : বিপরীতার্থক শব্দ নির্মিতি : বোধ পরীক্ষণ সহায়ক পাঠ : রামের সুমতি - চতুর্থ অধ্যায়
January	XIV, XV	সাহিত্য : বুলবুলির লড়াই (গদ্য), বুড়ো শীতকাল (পদ্য) ব্যাকরণ : সমার্থক শব্দ নির্মিতি : অনুচ্ছেদ সহায়ক পাঠ : রামের সুমতি - পঞ্চম অধ্যায়
February	–	Revision
March	–	SA2 Examination Unit – (IX, XV)

CLASS – V COMPUTER

Unit	Month	Topic	Sub-Topics
------	-------	-------	------------

1	April	Searching for Information	Internet and online encyclopedias
---	-------	---------------------------	-----------------------------------

2	May/June	Photo editing	Editing Pictures
---	----------	---------------	------------------

FORMATIVE ASSESSMENT 1 EXAMINATION (PROPOSED SYLLABUS-UNIT 1 & 2)

3	July	Searching for Information	Wikipedia
---	------	---------------------------	-----------

4-6	August	Photo Editing Viewing pictures Managing pictures	Introduction to photo editing
-----	--------	--	-------------------------------

FORMATIVE ASSESSMENT 2 EXAMINATION (PROPOSED SYLLABUS-UNIT 3,4,5,6)

7	September	Searching for Information	internet and online encyclopedias (Revision)
---	-----------	---------------------------	--

8	October	Photo Editing	Introduction to photo editing (Revision)
---	---------	---------------	--

9		Creating Charts	Working with data
10			Creating a bar chart
11			Creating a pie chart

SUMMATIVE ASSESSMENT 1 EXAMINATION (PROPOSED SYLLABUS-UNIT 7 TO 11)

12	October	Photo Editing	Managing Pictures (Revision)
----	---------	---------------	------------------------------

13	December	Meeting Arena	Introduction to messenger
----	----------	---------------	---------------------------

14			Communicating using messenger-I
----	--	--	---------------------------------

FORMATIVE ASSESSMENT 3 EXAMINATION (PROPOSED SYLLABUS-UNIT 9 TO 11)

15	December	Creating Charts	Working with data (Revision)
----	----------	-----------------	------------------------------

16	January	Meeting Arena	Communicating using messenger-2
----	---------	---------------	---------------------------------

FORMATIVE ASSESSMENT 4 EXAMINATION (PROPOSED SYLLABUS-UNIT 12 & 13)

CLASS – V
COMPUTER

	Month/Unit	Topic	Sub-Topics
17	January	Searching for Information	Internet and online encyclopedias (Revision)
	February	Photo editing	Introduction to photo editing (Revision) Editing pictures (Revision) Viewing pictures (Revision)
	February	Meeting Arena	Introduction to messenger (Revision)

SUMMATIVE ASSESSMENT 2 EXAMINATION (PROPOSED SYLLABUS-UNIT 9 TO 15)

18	February	Google (Extra topic)	Google sketchup
----	----------	----------------------	-----------------

CLASS – V
GK & VALUE EDUCATION

Month	Unit	General Knowledge	Value Education
April	1	Pgs-5-10	Prayer Health is Wealth
May	2	Pgs-10-15	God is everywhere
June	3	Pgs-16-20	Growing up with manners and virtues
July	4	Pgs-21-26	The golden plate
	5		The mice that ate iron
August	6	Pgs-27-31	Th Brahmins and the lion
	7		The waterless desert
September	8	Pgs-32-36	The messenger
October	9	Pgs-36-41	The doctor who did not cure
	10		The Royal Price maker
November	11	Pgs-42-46	Stories to ponder
	12		Shelter for millions
December	13	Pgs-47-51	Let us save our earth
January	14	Pgs-51-55	Indira Gandhi
February	15	Pgs-61-63	Laughter is the best medicine Life is beautiful

Name of the prescribed books : Knowledge Hunt-Har Anand Publications (Part-5)
Ananda Value Education-Har Anand Publications (Part-5)

Note : Assessments will be based on the chapters of the text book, current affairs, personalities, important events and general knowledge pertinent to the level of the class.