

Class V English I Syllabus 2020-2021

Book: Grammaticals (Friends Publications)

First Semester (April - July)

April 27-28	Lesson -1	The Sentence
April 29-30	Lesson -2	Subject and Predicate
May 1-5	Lesson -3	Phrases & Clauses
May 6-12	Lesson -4	Negative Sentences
May 13	Essay	The Utility of Trees
May 14-20	Lesson -5	Interrogative Sentences
May 21-25	Lesson -6	The Noun: Kinds of Nouns
May 26	Lesson -7	The Noun: Number
May 27-28	Lesson -8	The Noun : Gender
May 29	Letter - writing (Letter -3, pg no. -141)	
May 30	Essay Writing - Pollution	
June 1	Lesson -9	The Noun: Possessive Case
June 2	Letter –writing (Letter- 2; Pg no. 140)	
June 3-4	Lesson -10	Personal Pronouns
June 5	Story Writing	A Golden Egg
July 1-24	Revision	

First Semester Portion: Lessons 1 to 10, Essays :[(A) The Utility of Trees, (B) Pollution]

Lesson 31 – Letters No.2 and 3 (Page No. 140 & 141), Story: [A Golden Egg].

First Semester Exam Date- 27th July 2020

Second Semester (August - November)

August 17-22	Lesson 20	Tenses
August 24-25	Lesson 11	Compound personal pronouns
August 26-27	Lesson 12	Demonstrative Pronouns
September 1-2	Lesson 13	Interrogative Pronouns
September 3-7	Lesson 14	Relative Pronoun
September 8-10	Lesson 15	The Adjective
September 11-14	Lesson 31	Letter Writing(Exercise- C, Pg no.- 141)
September 15-16	Lesson 16	Comparison of Adjectives
September 17-18	Lesson 17	Articles
September 19-21	Essay Writing	- The Peacock, Our National Bird
September 22-24	Lesson 18	The Verb
September 25-28	Story Writing	- A Hare and A Tortoise
September 29-30	Lesson 19	Agreement of the Verb with the Subject
October 5-6	Lesson-35	Idioms and Proverbs
October 7-16	Lesson-23	Direct and Indirect speech
October 19-20	Lesson-31	Letter Writing (Exercise-A Pg no.141)
October 22-23	Essay Writing	- Dr.A P J Abdul Kalam
October 27-November 19	Revision	
October 12-16	Class Test	Lessons 12 & 15

Second Semester Portion: Lessons 11,12,13,14,15,16,17,18,19,20,23 & 35, Letter: Exercise A & C (Page No.141), Story: [A Hare And A Tortoise], Essays: [(A) Dr A P J Abdul Kalam, (B) The Peacock, Our National Bird.

Second Semester Exam Date- 23rd November 2020

Third Semester (December to February)

December 7-8	Lesson 21	Forms of Verbs
December 9-10	Let's Recall -1	
December 11-16	Lesson 22	Active and Passive voice
December 17-18	Lesson-24	The Adverb
December 21-23	Essay Writing	The Importance of Newspaper
January 4-6	Lesson 25	The Preposition
January 7-8	Lesson 26	The Conjunction
January 9-11	Essay Writing	The Children's Day
January 12-15	Lesson 27	The Interjection
January 16-18	Lesson 28	Punctuation
January 19-21	Let's Recall -2	
January 22-23	Lesson 31	Letter Writing (Ex-D page no.141)
January 25-27	Lesson 29	Comprehension Ex-1
January 28-29	Lesson31	Letter Writing (Letter-1 Pg no. 140)
January 30-February1	Lesson 33	Comparison of Adjectives and Adverbs
February 3-4	Lesson 34	Apostrophes in Contractions
January 4-8	Class Test	Lessons 24 & 26
February 5-12	Revision	

**Third Semester Portion: Lessons 21,22,24,25,26,27,28,29,33&34, Letter Writing: Letter-1 Pg No. 140 and Letter Ex-D Pg No.141, Essays: (A) The Importance Of Newspaper, (B) The Children's Day
Third Semester Exam Date- 15thFebruary 2020**

GENERAL QUESTION PAPER PATTERN

1. Essay writing
2. Story writing
3. Letter Writing
4. Definitions with an example
5. Do as Directed
6. Unseen Passage
7. Internal Assessment

Class V English II Syllabus 2020-2021

Book: ENGLISH TRAIL (Headword Publishing Company)

First Semester: April to July

April 27-30	Lesson 1	Waiting at the Window [Poem]
May 4-11	Lesson 2	The Conceited Python
May 12-18	Lesson 3	Oliver Learns a New Game
May 19-21	Lesson 4	In My Old Town [Poem]
May 25-28	Lesson 5	The Adventure with the Sheep
July 1-24	Revision	

First Semester Portion: Lessons -1, 2, 3, 4& 5

First Semester Examination:27thJuly,2020

Second Semester: August to November

August 13-22	Lesson 6	The Robin Who Showed The Way
August 24-29	Lesson 7	Paper Boats [Poem]

August 31- 4 September	Lesson 8	Childhood
September 7-12	Worksheet- 1	
September 14-26	Lesson 9	The Boon of Boons
September 28-October 10	Lesson 10	Saw My Teacher on a Saturday [Poem]
October 12- 4 November	Lesson 11	Rani Lakshmi Bai
November 9-11	Class Test	Lessons 6 & 8
November 5-19	Revision	

Second Semester Portion: Lessons 6, 7, 8, 9, 10, 11 & Worksheet 1
Second Semester Examination: 23rd November, 2020

Third Semester: December to February

December 7-12	Lesson 12	Lotkon
December 14-17	Lesson 13	Greatness [poem]
December 18-21	Lesson 15	A Real Bouquet [poem]
January 2- 9	Lesson 14	A Voyage to Brobdingnag
January 11-19	Lesson 16	Peter Pan- The Boy Who Never Grew up
January 21-25	Worksheet 2	
January 27-29	Class Test	Lessons 12 & 14
January 27-12 February	Revision	

Third Semester Portion: Lessons 12, 13, 14, 15, 16 & Worksheet 2
Third Semester Examination: 15th February, 2021

GENERAL QUESTION PAPER PATTERN

- 1) Give meaning of the following words.
- 2) Complete the following poem [anyone]
- 3) Reference to context
- 4) Read between the lines
- 5) Do as directed.
- 6) Answer the following questions.
- 7) Internal assessment.

Class V Mathematics Syllabus 2020-2021

Book – Maths World, Publisher – Marina Publication

First Semester (April to July)

April 27 th - May 20 th	Unit 1 Large Numbers
May 21 st - June 1 st	Unit 2 Number Operations
June 2 nd - June 4 th	Unit 5 HCF & LCM
June 5 th – June 6 th	Unit 10 Money
July 1 st – July 24 th	Revision
July 15 th – July 17 th	Class Test (Unit -2 & Unit-5)

I Semester Portion: Unit 1, 2, 5 & 10
I Semester Examination Date: July 27th onwards

Second Semester (August-November)

August 17 th –August 29 th	Unit 3 Fractions
August 30 th – September 15 th	Unit 4 Decimals
September 16 th – September 28 th	Unit-13 Percentage
September 29 th –October 18 th	Unit 7 Basics of Geometry
October 19 th – October 23 rd	Unit 6 Integers
November 4 th – November 19 th	Revision
November 4 th – November 7 th	Class Test [Unit- 3 &Unit- 4]

Second Semester Portion: Unit 3, 4, 6, 7 & 13
Second Semester Examination Date: November 23rd onwards

Third Semester (December to February)

December 3 rd –December 21 st	Unit 9 Measurement
December 28 th – December 31 st	Unit 14 Data Handling
January 2 nd –January 16 th	Unit 12 Perimeter, Area & Volume
January 18 th -January 25 th	Unit 11 Time
January 27 th – February 12 th	Revision
February 3 rd – February 6 th	Class Test (Unit- 9 &Unit- 12)

Annual Examination Portion: Unit 9, 11, 12 & 14
Annual Examination Date: February 15th onwards

Question Paper Pattern

1. Fill in the blanks	[10x1=10]
2. Choose the correct answer	[10x1=10]
3. Match the following	[5x2=10]
4. Do as directed (5 out of 7)	[5x3=15]
5. Solve the following (5 out of 7)	[5x4=20]
6. Problem Solving (4 out of 6)	[4x5=20]
7. Prepare a bill /Drawing / Graph	[10]
8. Internal Assessment	[5]

Class V General Science Syllabus 2020-2021

Book- Lakhmir Singh's Science for ICSE, Publishers -S Chand

First Semester (April-July)

April 28-May 8	Ln-1 Circulatory System
May 12- 19	Ln-4 Plant Reproduction – Pollination
May 21- 26	Ln-5 Plant Reproduction – Fertilization
May 28- 30	Ln-8 Sound and Noise
July 13 -18	Class test (Ln -1)
July 1-24	Revision

First Semester Portion -1, 4, 5, 8
First Semester Exam- 27 July

Second Semester (August-November)

Aug 17-Sep 4	Ln-2 Skeletal System
Sep 7- 25	Ln-6 Solids, Liquids, Gases
Sep 28-Oct 10	Ln-7 Interdependence in Living Beings
Oct 12- 23	Ln-9 Work and Energy
Nov 2- 7	Class test (Ln -2)
Nov 2- 13	Revision

Second Semester Portion- 2,6,7,9 Second Semester Exam – 23 November

Third Semester (December -February)

Dec 7- 18	Ln- 3 Food and Health
Dec 28- Jan 9	Ln- 10 Light and Shadows
Jan 11 – 23	Ln- 11 Simple Machines
Jan 25- Feb 5	Ln- 12 Cleanliness and Hygiene
Feb 1 – 6	Class test (Ln -3)
Feb 8-13	Revision

Annual Exam Portion -3, 10, 11, 12 Annual Exam – 15 February

Question Paper Pattern

I.	Fill in the blanks.	10
II.	Write true or false.	10
III.	Choose the correct answer.	10
IV.	Match the following.	10
V.	Give one word for the following.	5
VI.	Differentiate between (any 2)	10
VII.	Write short notes on the following (any 2)	10
VIII.	Answer the following questions (any 5)	20
IX.	Draw a well labelled diagram of (any 2)	10
X.	Internal assessment	5

Class V Social Studies Syllabus 2020-2021

Book - My Big Book of Social Studies, Publication- Ratna Sagar Publication

First Semester (April to July)

April 28- 30	Lesson 1 The story of Early humans
May 1- 5	Lesson 2 The stone age
May 8 - 12	Lesson 3 The Iron age
May 13 -19.	Lesson 4 Evolution of transport
May 20 - 22	Lesson 5 Evolution of communication
May 26 - 29	Lesson 6 The constitution of India
July	Revision

First Semester Portion - Lesson No. 1 to 6 First Semester Examination - 27 July

Second Semester (August to November)

August 10 - 18	Lesson 7 Democratic Government
August 19 - 31	Lesson 8 Elections in India
September 1 – 15	Lesson 9 Locating places on the earth
September 16 – 30	Lesson 10 Weather and climate
October 5 – 16	Lesson 11 Eclipses
October 12 - 16.	Class test of lesson no. 7 & 8
October 9 - November 7	Lesson 12 India and her neighbours
November 9 - 20	Revision

**Second Semester Portion Lesson No. 7 to 12
Second Semester Examination - 23 November**

Third Semester (December to February)

December 7 - 12	Lesson 13 India- Climate and natural vegetation
December 14 - 21	Lesson 14 Our Environment
January 2 - 9	Lesson 15 Natural disasters
January 11 - 19	Lesson 16 Natural resources
January 21 - 30	Lesson 17 India- Agriculture
January 11 - 21	Class test of lesson no. 13 & 14
February 1 - 6	Lesson 18 India- Industries
February 8 - 12	Revision

**Third Semester Portion – Lessons 13 to 18
Third Semester Examination - 15 February**

Question Paper Pattern

- I. Fill in the blanks
- II. Choose the right answer
- III. Write true or false
- IV. Name the following
- V. Match the columns
- VI. Answer in short
- VII. Answer these questions
- VIII. Drawing/ Maps
- IX. Internal assessment

Class V Computer Applications Syllabus 2020-2021

Book: Computer Zone -5 (Ratna Sagar Publishers)

I SEMESTER

May 4 to 31	Lesson 1	Evolution of Computers
	Lesson 2	Types of Software
	Lesson 3	Advanced Features in Word
July	Revision /Class Test – Lesson 1 & 2	

I Semester Examination Date: July 27
Portion for I Semester: Lessons 1, 2 & 3

II SEMESTER

August 10 - Aug.31	Lesson 4	Advanced Formatting in Word
September 1 - 5	Test Paper 1	(Based on lessons 1- 4)
September 7 – 30	Lesson 5	Enhancing the look of a Presentation
Oct 5 – Nov 7	Lesson 6	Formatting a Presentation
Oct 10-15	Class test of lessons 4 & 5	
Nov -9 - 19	Revision	

II Semester Examination Date: 23rd November
Portion for II Semester: Lessons 4, 5, 6 & Test Paper I

III SEMESTER

Dec7-31	Lesson 7	An Introduction to Scratch
Jan 2-8	Test Paper 2	(Based on lessons 5- 8)
January 9 Jan 31	Lesson 8	Communication through the Internet
Jan 13 - 18	Class test of lesson 7	
Feb 1 – 12	Revision	

Annual Examination Date: February 15
Portion for Annual Exam: Lessons 7, 8 & Test Paper 2

General Question Paper Pattern

1. Fill in the blanks.	10
2. Choose the correct answer.	6
3. Write True or False.	5
4. Match the following	10
5. Do as directed	30
(Write shortcuts /examples/keywords Name the following, Re arrange etc).	
6. Write the steps / Draw	6
7. Answer the following	28
8. Internal Assessment	5

Class V Hindi I Syllabus 2020-2021

पुस्तक का नाम— हिन्दी व्याकरण एवं रचना—5 प्रकाशक—अमृता प्रकाशन

First Semester : April to July

4,6,7May	पाठ—1. भाषा लिपि और व्याकरण
11,13,14May	पाठ—2 वर्ण विचार
18,20,21May	पाठ—3 शब्द और वाक्य
27May	पाठ—4 संज्ञा
28May	पाठ—5 लिंग
June	पाठ 13,15 पर्यायवाची(1-7), विलोम(1-10),

श्रुतिसम भिन्नार्थक शब्द(1-6),

अनेकार्थी शब्द(1-8),

अनेक शब्दों के लिए एक शब्द(1-8), मुहावरे(1-7), लोकोत्तियाँ(1-7), अपठित गद्यांश

पत्र लेखन 1 .अपने प्रधानाचार्य को परीक्षा शुल्क क्षमा करने के लिए एक पत्र लिखिए।

2. अपने प्रधानाचार्य को छात्रवृत्ति प्राप्त करने हेतु आवेदन पत्र लिखिए।

3.अपनी कॉलोनी के पार्क के समुचित रख-रखाव की व्यवस्था के लिए नगर आयुक्त को पत्र लिखिए।

निबंध-	(पाठ-19)	1.हमारा राष्ट्रीय ध्वज 2. चिड़ियाघर की सैर 3.अभ्यास(पेज नं0 91)1,2
कहानी- लेखन	(पाठ-20) -	1. राजा शिवि 2 .प्यारे बापू

July 20 to 24: Revision

Portion for first semester examination 1 to 5

पाठ 13,15 पर्यायवाची(1-7), विलोम(1-10),

श्रुतिसम भिन्नार्थक शब्द(1-6),

अनेकार्थी शब्द(1-8), अनेक शब्दों के लिए एक

शब्द(1-8), मुहावरे(1-7), लोकोत्तियाँ(1-7), अपठित गद्यांश

पत्र लेखन 1 .अपने प्रधानाचार्य को परीक्षा शुल्क क्षमा करने के लिए एक पत्र लिखिए।

2. अपने प्रधानाचार्य को छात्रवृत्ति प्राप्त करने हेतु आवेदन पत्र लिखिए।

3.अपनी कॉलोनी के पार्क के समुचित रख-रखाव की व्यवस्था के लिए नगर आयुक्त को पत्र लिखिए।

निबंध-	(पाठ-19)	1.हमारा राष्ट्रीय ध्वज 2. चिड़ियाघर की सैर 3.अभ्यास(पेज नं0 91)1,2
कहानी- लेखन	(पाठ-20)	1. राजा शिवि 2 .प्यारे बापू

From 27 July First Semester Examination

Second Semester: August to November

August 20	पाठ-6 वचन
August 21, 22	पाठ-7 कारक
August 27	पाठ-8 सर्वनाम
August 28	पाठ-9 विशेषण
August 29, 31	पाठ-10 क्रिया और काल

September 1, 2, 3, 4

पाठ 13,15 पर्यायवाची(8-14),विलोम(11-20),

श्रुतिसम भिन्नार्थक शब्द(7-12),

अनेकार्थी शब्द(9-16),अनेक शब्दों के लिए एक शब्द(9-16),मुहावरे(8-14), लोकोत्तियाँ(8-12), अपठित गद्यांश

September 10, 11, 17

- पत्र लेखन (पाठ-18)
1. अपने परिचित को गृह प्रवेश के उपलक्ष्य में निमंत्रण पत्र लिखिए
 2. अपने पिताजी को अपनी अस्वस्थता का समाचार देते हुए पत्र लिखिए।
 3. छोटे भाई को पुरस्कार मिलने पर बधाई पत्र लिखिए।

September 18, 19

- कहानी लेखन(पाठ-20)
1. चॉकलेट
 2. एकलव्य

September 24, 25, 26

- निबंध(पाठ-19)
1. फुटबॉल: एक लोकप्रिय खेल
 2. विज्ञान के लाभ और हानियाँ
 3. अभ्यास(पेज नं0 91)3,4

October 3, 8, 9, 10

- पाठ 22,23
- चित्र वर्णन, कविता लेखन
अभ्यास पत्र-1,2

November 1 to 9 Revision and class test

Portion for class test – Lesson 9 and 10

Portion for second semester examination

Lesson 6 to 10

- पाठ 13,15 पर्यायवाची(8-14), विलोम(11-20),
श्रुतिसम भिन्नार्थक शब्द(7-12),

अनेकार्थी शब्द(9-16), अनेक शब्दों के लिए एक शब्द(9-16), मुहावरे(8-14), लोकोत्तियाँ(8-12), अपठित गद्यांश

- पत्र लेखन (पाठ-18)
1. अपने परिचित को गृह प्रवेश के उपलक्ष्य में निमंत्रण पत्र लिखिए
 2. अपने पिताजी को अपनी अस्वस्थता का समाचार देते हुए पत्र लिखिए।
 3. छोटे भाई को पुरस्कार मिलने पर बधाई पत्र लिखिए

- कहानी लेखन(पाठ-20)
1. चॉकलेट
 2. एकलव्य

- निबंध(पाठ-19)
1. फुटबॉल: एक लोकप्रिय खेल
 2. विज्ञान के लाभ और हानियाँ
 3. अभ्यास(पेज नं0 91)3,4

- पाठ 22,23
- चित्र वर्णन, कविता लेखन
अभ्यास पत्र-1,2

From 23 Nov second semester examination

Third Semester: December to February

- | | | |
|----------------|--------|-------------------|
| Dec 9,10,11 | पाठ-11 | अविकारी शब्द |
| Dec 17, 18 | पाठ-12 | समास |
| Dec 21, 28 | पाठ-14 | उपसर्ग और प्रत्यय |
| Dec 29, 30, 31 | पाठ-16 | विराम चिह्न |

Jan 7, 8 पाठ 13,15 पर्यायवाची(15-22), विलोम(21-30),
अनेकार्थी शब्द(17-25),अनेक शब्दों के लिए एक शब्द(17-25),मुहावरे(15-23), लोकोत्तियाँ(13-17), अपठित गद्यांश
Jan 15,16 पत्र लेखन(पाठ -18) अनौपचारिक एवं अनौपचारिक पत्र
Jan 21, 22, 23

निबंध लेखन(पाठ-19) 1.वर्षा ऋतु
2.ईद
3.अभ्यास(पेज नं0 91)5,6

Jan 28, 29, 30
कहानी लेखन(पाठ-20) 1.एकता में बल
2.अपना देश

From February 1 : Revision and class test
Portion for class test : Lesson 11 and 12

Portion for annual examination: Lesson 11, 12, 14, 16

पाठ 13,15 पर्यायवाची(15-22), विलोम(21-30),
अनेकार्थी शब्द(17-25),अनेक शब्दों के लिए एक शब्द(17-25),मुहावरे(15-23), लोकोत्तियाँ(13-17), अपठित गद्यांश
पत्र लेखन(पाठ -18) अनौपचारिक एवं अनौपचारिक पत्र

निबंध लेखन(पाठ-19) 1.वर्षा ऋतु
2.ईद
3.अभ्यास(पेज नं0 91)5,6

कहानी लेखन(पाठ-20) 1.एकता में बल
2.अपना देश

From February 15 Annual Examination

General Question Paper Pattern

1. अपठित गद्यांश	10
2. निबन्ध लेखन या चित्र लेखन	10
3. कहानी लेखन या कविता लेखन	10
4. पत्र लेखन	10
5. प्रश्नोत्तर –उदाहरण सहित (5 out of 7 questions) (5X3)	15
6. व्याकरण से सम्बन्धित अभ्यास प्रश्न	20
7. शब्द भण्डार –(विलोम, पर्यायवाची, मुहावरे, वाक्यांशों के लिए एक शब्द, समानार्थी, अनेकार्थी शब्द, समश्रुति भिन्नार्थक शब्द)	20
8. Internal Assessment	5

Class V Hindi II Syllabus 2020-2021

पुस्तक का नाम-हिन्दी निहारिका प्रकाशक-ब्रम प्रकाशन

First semester

July- पाठ-1 हम जब होंगे बड़े
(कविता संदर्भ सहित)

- पाठ-2 फूल का मूल्य
पाठ-3 विनय
पाठ-4 जल ही जीवन है
पाठ-5 सत्य का साथी(कविता)

Revision from July 20

Portion for first semester exam Lesson 1 to5
From July 27-1st semester Examination

Second semester-August to November

- August: 17,18,19 पाठ-6 पांडवों की परीक्षा
24,25,26 पाठ-7 बैजू बावरा
September 7,8,9 पाठ-8 साहस व सत्यवादिता
14,15,16 पाठ-9 प्रकृति की शोभा
(कविता संदर्भ सहित)
21,22,23 पाठ-10 हमारा भोजन
28,29,30 पाठ -11 मेलों की बेला(कविता)
October 5,6,7 पाठ-12 पासा पलट गया
12,13,14 पाठ-13 लौह पुरुष सरदार पटेल
19,20,21,22 पाठ-15-यमुना नदी की कहानी
November 2,3 प्रश्न पत्र 1

Nov 9 to 19 Revision and class test

Portion for class test-Ln 6, 8

Portion for second semester Ln-6to13 and15,प्रश्न पत्र-1

From November 23 second semester examination

Third semester - December to February

- December 14,15,16 पाठ-14 तूफानों की ओर (कविता संदर्भ सहित)
January 4,5,6 पाठ-16 गुलीवर की लिलिपुट यात्रा
11,12,13 पाठ-17 मानवसेविका मदर टेरेसा
18, 19 , 25 पाठ-18 ज्योतिष या ठगी
Jan 27, Feb 1,3 पाठ-19 खेलों का महाकुंभ ओलंपिक
Feb 4,5,6 प्रश्न पत्र- 2

From Feb 8 to 12 Revision and class test

Portion for class test-Ln- 16, 17

Portion for Annual examination Ln 14, 16, 17, 18, 19, प्रश्न पत्र-2

From Feb 15 Annual examination

General Question Paper Pattern

1. शब्दार्थ	10
2. कविता लेखन	10
3. सन्दर्भ, प्रसंग, भावार्थ	10
4. एक शब्द में उत्तर (8 out of 10 questions)	16
5. प्रश्नोत्तर (5 out of 7 questions)	20
6. अभ्यास के प्रश्न	29
7. Internal Assessment	5

Class V Sanskrit Syllabus 2020-2021

पुस्तक का नाम—संस्कृत वल्लरी अदिति प्रकाशन

First Semester (April to July)

April to July:

पाठ—1 संस्कृत वर्णमाला

पाठ—2 लिंग एवं वचन

पाठ—3 स्त्रीलिंग

पाठ—4 नपुंसकलिंग

पाठ—5 धातु परिचय(क्रिया ज्ञान)

पाठ—6 सर्वनाम—परिचय

धातु रूप—लिख् पठ्(लट् लकार)

शब्द रूप—बालक

Revision from July 20

Portion for first semester Ln 1 to 6 धातु रूप—लिख् पठ्(लट् लकार)

शब्द रूप—बालक

From 27 July-First semester examination

Second Semester: August to November

August

पाठ—7 प्रथम पुरुष एकवचन
(तीनों लिंग तथा सर्वनाम प्रयोग)

पाठ—8 प्रथम पुरुष द्विवचन
(तीनों लिंग तथा सर्वनाम प्रयोग)

September

पाठ—9 प्रथम पुरुष बहुवचन
(तीनों लिंग तथा सर्वनाम प्रयोग)

पाठ—10 मध्यम पुरुष एकवचन

पाठ—11 मध्यम पुरुष द्विवचन

पाठ—12 मध्यम पुरुष बहुवचन

October

धातु रूप— अस् (लट् लकार)

शब्द रूप— लता

From November 1 Revision and class test

Portion for class test-Ln.12 धातु रूप— अस् (लट् लकार) शब्द रूप— लता

Portion for second semester Ln-7 to 12 धातु रूप- अस् (लट् लकार) शब्द रूप- लता

From November 23 Second semester examination

Third Semester - December to February

December	पाठ-13-उत्तम पुरुष , एकवचन पाठ-14- उत्तम पुरुष , द्विवचन
January	पाठ-15- उत्तम पुरुष , बहुवचन पाठ-16-संख्यावाची शब्दाः पाठ-17-वार्तालाप धातु रूप- गम्, दृश शब्द रूप- पुंस्तकम्
February:	आदर्श प्रश्न पत्र-1,2

From Feb 8 to 12 Revision and class test

Portion for class test - Ln- 13, 17

Portion for Annual examination Ln 13 to17 धातु रूप- गम्, दृश शब्द रूप- पुंस्तकम्

From Feb 15 Annual examination

Class V Art & Craft Syllabus 2020-21

Book - Progressive Art & Activity (Prateek Ahluwalia)

I Semester

April 08,09,15-18	1	Capsicum
April 20-25	CRAFT	Card Making With Paper Quilling
April 27-May 02	2	Flower vase
	3	Ship
May 04-09	4	Squirrel in a Jungle
	5	Rabbit
May 11-15	6	Kid reading a book
July 01-04	7	Flower pot
	8	Dancing peacock
July 06-11	9	Cat
July 13-18	10	Duckling
I SEMESTER PORTION – LESSON 1 TO 10		

II Semester

August 10-14	11	Guitar player
August 17-22	12	Hut
August 24-27	13	Santa claus

August 31,September01-04	14	Riverside
September07-11	15	Owl on a tree
	16	Badminton players
September 14-18	17	Flowers
	18	Fish
September 21-25	19	Craft :-Blooming flower
September 28-30 & October 05-10	20	House in hills
	21	Hut shaped clock
October 12-16	22	In the zoo
	23	Pattern
November 02-06	24	Origami ice cream cone
II SEMESTER PORTION – LESSON 11 TO 24		

III Semester

December 07-11	25	Boy playing
	26	Flying parrot
December 14-18	Craft	Pen stand with news paper
December 21,28-31	27	Cube
January 01,02,04-08	28	Bicycle
January 11-13,15 &16	29	Vegetable basket
	30	Pot
January 18,19,21-23	31	Flower bouquet
	32	At a sea shore
January 25,27-30	33	Boy in a garden
	34	Faces
February 01,03-06	35	scenery
III SEMESTER PORTION – LESSON 25 TO 35		