 Class: 5th
 Sub.- English
	Terms
	Month
	Reader
	Grammar
	Activity

	Periodic-1
	April
	*Monday Morning Blues
*The Tale of a Tail

	Noun
Paragraph writing
Application writing

	Handwriting compt.

	
	May
	*My favourite thing
*I Wish I were
*Adventure with books

	Determiners
	Prepare a chart on determiners

	Periodic-2
	July
	*The boy who borrowed
*Thank you Rinku
	Apostrophe
Comparisons
	Maintenance of books & notebooks

	
	Aug.
	*Limits of the Mind
*Just be up and doing
	Verbs
	News Paper reading

	Half- yearly
	Sep.
	Revision
	Adverb
Present perfect tense
	Poem Recitation

	
	Sep.
	Revision and half yearly exam will be held(P1+P2+ Half yearly syllabus)
	
	

	Periodic-3
	Oct.
	*The fearless fighters
*Henna’s determination
*Five chums and the hacker
	Sentences
Conditionals
	Prepare a chart on sentences

	
	Nov.
	*I have got an e-mail
*A letter from Robonaut
	Modals-I
	Act. fun with dictionary

	Periodic-4
	Dec.
	*What is a credit card
*It’s getting hotter
	Modals-II
	Act. how to save environment

	Yearly
	Jan.
	*The green act
*Plant a seed
	Pronouns
Notice writing
	Slogan writing

	
	Feb.
	*Love for trees
	Prepositions
Letter writing
	

	
	
	March
	Yearly exam will be held(P3+P4+Yearly syllabus)
	

 विषय : हिंदी
	Term
	Month
	Topic
	Activity
	

	Ist Periodic Test
	May
	पाठ1: idmaagaI laDa[-	
पाठ2: laaOh pu$Ya
पाठ3: poD
पाठ4: pUro ek hjaar
-पाठ5: dao phlavaana
	sk`op bauk vak- dsa poDao ko ica~ icapkayaoM paOQaaraopNa
	

	2nd Periodic Test
	July
	Paaz 6 nadI yahaM^ pr
Paaz 7 ptIlao kI maR%yau
Paaz 8 Tpko ka Dr
	Akbar–baIrbala ko ikssao Baart maoM bahnao vaalaI iknhI dsa naidyaao ko naama ica~ saiht sko`p bauk vak-
	

	NOTE:
	
	
	
	

	SA 1 Exams
	September
	Paaz 9 AjaMta kI saOr
Paaz 10 yao baat samaJa maoM Aa[- nahI
	
	

	AnaucCod –poDao ka mah%va
	barsaat ka dRSya
	P`aaqa-naa p~ AvakaSa ko ilae raocak yaa~a ko baaro maoM naanaI jaI kao p~
	
	

	3rd Periodic Test
	October
	Paaz 11 ibarsaa mauMDa
Paaz 12 manaBaavana saavana
Paaz 13 ip`ya paOQaa
Paaz 14 baudiQamaana rajaa
	kivata vaacana
saavana mahInao mao svaaidYT vyaMjana
	

	4th Periodic Test
	December
	Paaz 15 AMQaor nagarI
Paaz 16 caaMd ka kuta-
Paaz 17 har kI jaIt
Paaz 18 baoTiTnaa ka saahsa
	ip`ya jaanavar ka saica~ vaNa-na baQaa[- kaD-
	

	SA 2Exams
	March
	Paaz 19 laaOT Aayaa Aa%maivaSvaasa
Paaz 20 kaoiSaSa krnao vaalaao kI har nahI haotI

	
	

	Note
	
	
	
	

AnaucCod– basaMt ?tu baudiQa sabasao baDa bala
P`aaqa-naa p~ : baoTiTnaa kI saflata pr dadI jaI kao p~
prIxaa maoM p`qama sqaana panao pr ima~ kao baQaa[- p~

 Mathematics
	Terms
	Month
	Chapters
	Activities

	Periodic-1
	April
	Operations up to 99,99,99,999
Operations on large numbers

	Chart of place value

	
	May
	Data handling
	Draw a chart of data handling on real data

	Periodic-2
	May
	Multiples and factors
	Solve some own multiples

	
	July
	Fraction numbers
Decimals
Note - (Syllabus of Periodic 1 is also included in periodic 2)
	Make a chart which show different kind of fractions

	Half yearly
	August
	Addition & subtraction of decimals
Multiply and division of decimals

	 Make a chart of rules of operations on decimals

	
	Sept.
	Revision and half yearly exam will be held. (P 1+P2+ Half yearly syllabus)
	

	Periodic -3
	Oct.
	Simplification of Numerical expression
Rounding of numbers
	Collection of data from real life

	
	Nov.
	Triangles
	Draw model of different kind of triangles

	Periodic -4
	Nov.
	Average
Percentage

	Solve real life problems on chart

	
	Dec.
	Bills
Note - (Syllabus of Periodic 3 is also included in periodic 4)
	Paste different bills on scrap book

	Yearly
	Dec.
	Profit and loss
	Find out some profit and loss problems in real life

	
	Jan.
	Simple interest
Temperature

	Make a chart and real practices

	
	Feb.
	Revision

	

 Sub.- S.S.T
	Terms
	Month
	Chapters
	Activity

	Periodic-1
	April
	1.Importance of Family
	Family tree

	
	May
	2.Human Migration
	Solve the guid (Cross word)

	Periodic-2
	July
	3.Variation in shelters
4.Senstivity towards others
	Drawing of different shelters
Paste of pictures of facilities like crutches, ramp, Braille books etc.

	
	August
	5.Community services
	Find out words from crossword on Community services

	Half Yearly
	September
	6.Leisure time
	Chart with the picture of sports person

	
	September
	Revision and half yearly exam will be held(P1+P2+ Half yearly syllabus)
	

	Periodic-3
	October
	7.Changing trends in occupation
8.Respecting Regional Differences
	Play on Swachn Bharat Abhiyan
Name of different food item in a Grid

	
	November
	9.Exploring India
	Names of the states and their Historical Monuments

	Periodic-4
	December
	10.Mapping India
11.Tranport in Modern Times
	Draw a guide map of the house with symbols
Paste the different transport on the chart

	Yearly
	January
	12.Communication in Modern Times
13.India’s Neighbors
	Circle the Famous in ventors in the Grid
The Neighbor’s food and their species

	
	February
	Revision
	

	
	March
	Yearly exam will be held(P3+P4+Yearly syllabus)
	

 SCIENCE
	Terms
	Month
	Chapters
	Activities

	Periodic-1
	April
	1)My body parts
2)Plant

	Describing various parts of skeletal system orally by students in the class (By doing action) or a chart showing various functions of parts of skeletal system.
Collects different parts of plants from surroundings and function of each part on scrap book.	

	
	May
	3)Forests
	Make collage showing product obtained from forest.

	Periodic-2
	
	
	

	
	July
	4)Animals-our friends

5)Food and Health

Note - (Syllabus of Periodic 1 is also included in periodic 2)
	Try to make a food web : By using toy model in the class

Make a chart of effect of different kind of food on our health

	Half yearly
	August
	6) Spoilage and wastage of food preservation.

	Perform activity in lab to show condition for spoilage of food.

	
	Sept.
	Revision and half yearly exam will be held. (P 1+P2+ Half yearly syllabus)
	

	Periodic -3
	Oct.
	7)Importance of water

8)Properties of water

	Poster on water conservation.

Perform the activity in lab to know about soluble and insoluble substances.

	Periodic -4
	Nov.
	9)Fuel

	Poster making competition on “energy saving”

	
	Dec.
	10)Air
Note – (Syllabus of Periodic 3 is also included in periodic 4)
	Do lab activity to show oxygen is required for burning.

	Yearly
	
	
	

	
	Jan.
	11)Our solar system

12)Observing the sky

	Make chart on our solar system by collecting data about size, distance and temperature.

Do activity to observe the sky during day time and night time for five days

	
	Feb.
	Revision
	

G.K.
	Terms
	Chapter
	Page no.

	Periodic -1
	Language and literature
	1-11

	Periodic-2
	Environmental around
	12-23

	Half yearly
	World around
	1-35

	Periodic- 3
	Art and culture
	36-44

	Periodic-4
	Math magic
	45-55

	Yearly
	Sports and games
	36-62

 Drawing
	Terms
	Page no.

	Periodic -1
	1-7

	Periodic-2
	8-14

	Half yearly
	1-20

	Periodic- 3
	21-27

	Periodic-4
	28-34

	Yearly
	21-40

