

**ANNUAL
CURRICULUM
PLAN**

CLASS : V

SESSION 2017-18

List of Books

Book Title	Author's Name	Publisher's Name
ENGLISH		
1. New Oxford Modern English - Course Book-5	David Horsburgh, Nicholas Horsburgh,	Oxford University Press
2. New Oxford Modern English - Workbook-5	Claire Horsburgh David Horsburgh, Nicholas Horsburgh, Claire Horsburgh	Oxford University Press
हिंदी		
3. समन्वी हिंदी पाठमाला-5 Text cum Workbook	सीमा सिंह, गौरी श्रीवास्तव	Vishv Books
MATHEMATICS		
4. New Enjoying Mathematics-5	Aashalata Badami	Oxford University Press
SOCIAL STUDIES		
5. Adventuring Beyond-5	Ashok Kumar	Britannica Learning
SCIENCE		
6. Science Spark-5	Dr. Sanaya Nariman	Britannica Learning
VALUE EDUCATION		
7. Moral Minds-5	Geeta Chadha Yadav	Rohan Book Company
APTITUDE		
8. Aptitude and Reasoning-5	Pankaj Sharma	Rohan Book Company
COMPUTER		
9. Viva dot Com-5 (Computer Science and Information Technology)	Prof. Ashok Arora & Sarika Verma	Viva Education
G.K		
10. Milligascar-5 (Know the world around you)	Deepti Kathpalia	Millennium Booksource Pvt. Ltd.

Remodelled Assessment Structure

A. Remodelled assessment structure effective from Academic Year 2017-18 for Classes I to V.

1. Scholastic Area

	TOTAL 100 MARKS			
Subjects	80 Marks (Final Examination) Student has to secure 33% marks out of 80 marks to pass in each subject.	20 Marks (Student has to secure 33% marks out of overall 20 marks earmarked in each subject.)		
		Periodic Test (10 Marks)	Notebook Submission (5 Marks)	Subject Enrichment Activity (5 Marks)
English	The Final Examination will be for 80 marks in each subject Marks and grades both will awarded for individual subjects. 9-point grading will be same as followed by the Board in Class XII	Periodic Written Test restricted to three in each subject in an academic year. Average of the best two tests to be taken for final marks submission,	This will cover <ul style="list-style-type: none"> • Regularity • Homework/ classwork completion • Neatness and upkeep of notebook 	Subject Enrichment Activities are listed in ACP.
Hindi				
Mathematics				
General Science				
Social Science				

2. Co- Scholastic Activities:

Activity	To be graded on a 5- point scale (A-E) in school
Work Education (Computer)	By the concerned teacher
Art Education	By the concerned teacher
Health and Physical Education(PET)	By the PE Teacher

Periodic Test I**May (Timings - 7:30 am to 10:00 am)**

Subject	Date	Day	Parent's Sign.
GENERAL SCIENCE	01/05/2017	Monday	
ENGLISH	02/05/2017	Tuesday	
COMPUTER	03/05/2017	Wednesday	
MATHEMATICS	04/05/2017	Thursday	
HINDI	05/05/2017	Friday	
GK	06/05/2017	Saturday	
SOCIAL STUDIES	08/05/2017	Monday	

Periodic Test II**September (Timings - 7:30 am to 10:00 am)**

Subject	Date	Day	Parent's Sign.
HINDI	07/09/2017	Thursday	
SOCIAL STUDIES	08/09/2017	Friday	
COMPUTER	11/09/2017	Monday	
GK	12/09/2017	Tuesday	
GENERAL SCIENCE	13/09/2017	Wednesday	
ENGLISH	14/09/2017	Thursday	
MATHEMATICS	15/09/2017	Friday	

Periodic Test III**December (Timings - 8:30 am to 11:00 am)**

Subject	Date	Day	Parent's Sign.
SOCIAL STUDIES	01/12/2017	Friday	
MATHEMATICS	04/12/2017	Monday	
COMPUTER	05/12/2017	Tuesday	
ENGLISH	06/12/2017	Wednesday	
HINDI	07/12/2017	Thursday	
GK	08/12/2017	Friday	
GENERAL SCIENCE	11/12/2017	Monday	

Final Examination**March (Timings - 8:30 am to 11:00 am)**

Subject	Date	Day	Parent's Sign.
HINDI	05/03/2018	Monday	
ENGLISH	07/03/2018	Wednesday	
COMPUTER	09/03/2018	Friday	
MATHEMATICS	12/03/2018	Monday	
GENERAL SCIENCE	14/03/2018	Wednesday	
SOCIAL STUDIES	16/03/2018	Friday	
GK	17/03/2018	Saturday	

Syllabus Distribution – ENGLISH

Month	Topics	Sub Topics	Subject Enrichment Activity
April	<p>L-1: The World in a Wall</p> <p>Poem: Stopping by Woods on a Snowy Evening</p> <p>L-2: So You Think You Can Divide!</p>	<p>Comprehension: Questions, Reference to context, Rhyme scheme, Recall: True or false</p> <p>Vocabulary: Sentence composition, Collective nouns, Suffix-y, Abbreviations, Contractions</p> <p>Language: Parts of speech, Nouns, Pronouns, Conjunctions, Verbs, Adverbs, Interjections, Punctuation, Gender</p> <p>Composition: Paragraph Writing, Story Writing</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Dictionary work • Presenting a speech • Listening comprehension • Videos on grammar topics
May	<p>Poem: This Morning is Our History Test</p> <p>L-3: Robinson Crusoe</p>	<p>Comprehension: Questions, Rhyme scheme, Reference to context, Syllabification and meter</p> <p>Vocabulary: Similes, Sentence construction, Sentence completion, Words denoting movement, Compound words, Proverbs, Homophones, Phrasal verbs</p> <p>Language: Prepositions, Conjunctions, Interjections, Adverbs, Punctuation, Articles</p> <p>Composition: Letter Writing, Conjecturing based on the story, Picture composition</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Dictionary work • Presenting a speech • Listening comprehension • Videos on grammar topics
<p>Syllabus of Periodic Test – I : Course Book and Workbook: L - 1 and 2 ; Grammar: Work done in grammar till April ; Composition: Paragraph writing, Story writing; Comprehension Passage</p>			
July	<p>Poem: Sour Grapes</p> <p>L-4: Becoming Great</p> <p>Poem: The Skylark</p> <p>Test -1: Revision</p>	<p>Comprehension: Questions, Paraphrasing verse in prose, Reference to context</p> <p>Vocabulary: Expanding contractions, Proverbs, Sentence composition, Contractions, Idioms, Phrasal verbs, Phonics</p> <p>Language: Subject, Object and Predicate, Adverbs, Direct and Indirect Speech, Transitive verbs, Tenses, Punctuation</p> <p>Composition: Writing a fable, Letter writing , Constructing an argument for a debate, Paragraph writing</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Crossword puzzle on Olympic Events • Listening comprehension • Videos on grammar topics

<p style="text-align: center;">August</p>	<p>L-5: Perseus and the Gorgon</p> <p>Poem: Cargoes</p> <p>L-6: No Further Than Mandya</p>	<p>Comprehension: Questions, Sequencing; attributing dialogue, Reference to context</p> <p>Vocabulary: Framing questions, Homophones, Abbreviations, Sentence composition, Proverbs, Idioms, Using 'Wh' words, Prefixes & Suffixes, Knowing about animals & the noises they make.</p> <p>Language: Active and passive voice, Conjunctions, Gerunds and present continuous tense, Past & present participle</p> <p>Composition: Describing a fight based on the story, Describing a vessel and its cargo, Composing a limerick</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Dictionary work • Poem recitation • Listening comprehension • Video on grammar topics
<p style="text-align: center;">September</p>	<p>L-7: Uncle Raman</p> <p>Poem: Everyone Sang</p>	<p>Comprehension: Questions, Reference to context</p> <p>Vocabulary: Antonyms Anagrams, Punctuation, Double negatives, Proverbs</p> <p>Language: Nouns and verbs, Participles, Punctuation: Semicolon, Forming adjectives</p> <p>Composition: Converting a story into a play, Paragraph writing, Letter writing</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Crossword puzzle • Enacting the play • Listening comprehension • Video on grammar topics
<p style="text-align: center;">Syllabus of Periodic Test - II : Course Book and Workbook: L - 1 to 6 ;</p>			
<p style="text-align: center;">Grammar: Work done in grammar till August ;</p>			
<p style="text-align: center;">Composition: Paragraph writing, Letter writing, Picture composition; Comprehension Passage</p>			
<p style="text-align: center;">October</p>	<p>L-8: A Flash Light</p> <p>Poem: The Road Not Taken</p>	<p>Comprehension: Questions, Reference to context, Rhyme scheme, Recall: True or false</p> <p>Vocabulary: Braille- recall, Alphabetical order, Synonymous words and phrases, Idioms, Synonyms, Homophones, Phrasal Verbs, Anagrams</p> <p>Language: Direct and indirect speech, Conjunctions, Verbs and nouns, Infinitives, Subject and predicate, Passive verbs</p> <p>Composition: Writing a formal and informal letter</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Sentence composition • Picture description • Dictionary work • Listening comprehension • Video on grammar topics

November	<p>L-9: Karate Parrot</p> <p>Test -2: Revision</p> <p>Poem: Loveliest of Trees, the Cherry Now</p>	<p>Comprehension: Questions, Reference to context, Explaining phrases</p> <p>Vocabulary: Proverbs, Antonyms, Phrasal verbs, Rhyming words</p> <p>Language: Gerunds, Participles and infinitives, Infinitives as subject, Object, Adverb, Tenses</p> <p>Composition: Expanding the story, Picture description</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Sentence composition • Picture description • Dictionary work • Listening comprehension • Videos on grammar topics
December	<p>L-10: The Ground Gives Way</p> <p>Poem: Break, Break, Break</p> <p>L-11: My Side of the Mountain</p>	<p>Comprehension: Questions, Reference to context, Rhyme scheme,</p> <p>Vocabulary: Anagrams, Homophones, Sentence composition, Forming noun from verb</p> <p>Language: Present participles, Gerunds, Infinitives, Phrases and clauses, Abstract nouns, 'If' clauses, Conjunctions, Relative pronouns</p> <p>Composition: Describing a photograph Paraphrasing the poem, Role-play interview, Picture composition</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Poem recitation • Describing a photograph • Dictionary work • Listening comprehension • Holding a debate • Videos on grammar topics
<p>Syllabus of Periodic Test - III : Course book and Workbook- L - 1 to 9 Grammar: All the topics done in grammar till November Composition: Paragraph writing, Letter writing, Story writing; Comprehension passage</p>			
January	<p>L-12: The King Keeps His Appointment</p> <p>Poem: Grandma Climbs a Tree</p>	<p>Comprehension: Questions, Reference to context</p> <p>Vocabulary: Sentence completion, Phrases, Rebus</p> <p>Language: Tenses: Simple, Continuous and Perfect</p> <p>Composition: Expanding the story</p>	<ul style="list-style-type: none"> • Reading aloud • Dictation • Dictionary work • Poem recitation • Listening comprehension • Videos on grammar topics
February	<p>Test -3: Revision</p>	Revision of Final Examination Syllabus	
March	<p>Syllabus of Final Examination: Course book and Workbook- L - 1 to 12; Grammar: All the topics mentioned in Annual Curriculum Plan Composition: Paragraph writing, Letter writing, Story writing ; Comprehension passage</p>		

पाठ्यक्रम विभाजन - हिंदी

माह	विषय	उपविषय	विषय संवर्धन गतिविधि
अप्रैल	पाठ-1: बच्चे हैं कर्णधार देश के (कविता)	पाठ-1 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता का भाव स्पष्ट करना, कविता-वाचन भाषा-कौशल - समानार्थी शब्द, विलोम शब्द, लिंग, वचन, विशेषण/ विशेष्य, पद को गद्य में बदलना लेखन-कौशल - चित्र वर्णन, नागरिकों के कर्तव्य और अधिकार, प्रश्नोत्तर, श्रवण-कौशल, रिक्त स्थान, बहुविकल्पीय प्रश्न, महापुरुषों के चित्र सहित उनके कार्य लिखवाना,	पाठ-1 एकांकी प्रस्तुतीकरण पठन-पाठन, श्रुतलेख, शब्दार्थ, कविता-वाचन, व्याकरण-मूल्यांकन वीडियो (देशभक्ति पर)
	पाठ-2: मुसकराता राजकुमार	पाठ-2 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, कविता-वाचन भाषा-कौशल - वचन, संज्ञा के भेद, समास-विग्रह, नए शब्द बनाओ, वाक्यांशों के लिए एक शब्द लेखन-कौशल - चित्र-वर्णन, संवाद लेखन, श्रवण-कौशल, प्रश्नोत्तर, बहुविकल्पीय प्रश्न व्याकरण - पत्र-लेखन (औपचारिक) अनुच्छेद लेखन - बैसाखी	पाठ-2 चिडियों का कोलाज़ (पी.पी.टी) कहानी अभिनय, परोपकार पर काल्पनिक अभिव्यक्ति (अनुच्छेद) पठन-पाठन, श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (परोपकार पर)
मई	पाठ-3: पर्वत पुरुष	पाठ-3 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना भाषा-कौशल - प्रत्यय, समानार्थी शब्द, कवर्ग से पवर्ग तक का ज्ञान लेखन-कौशल - अनुच्छेद - परिश्रम, श्रवण-कौशल, साहसी व्यक्ति की जीवनी, प्रश्नोत्तर, रिक्त स्थान, बहुविकल्पीय प्रश्न व्याकरण - पत्र-लेखन (अनौपचारिक) कहानी-लेखन	पाठ-3 पाँच सामाजिक कार्यकर्ताओं के कार्य और उनका परिचय पी.पी.टी द्वारा, साक्षात्कार पर प्रश्नोत्तर(काल्पनिक अभिव्यक्ति) पठन-पाठन, श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (कल्पना चावला पर)
	प्रथम सत्रीय परीक्षा : समन्वी - पाठ 1 व 2 व्याकरण - समन्वी पाठ 1 व 2 का संपूर्ण भाषा कौशल नोटबुक के कार्य सहित अनुच्छेद व पत्र		

माह	विषय	उपविषय	विषय संवर्धन गतिविधि
जुलाई	पाठ-4: सुनामी कितनी दूरगामी (वार्तालाप)	पाठ-4 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव स्पष्ट करना, भाषा-कौशल - वचन, संधि, क्रिया, 'अ' उपसर्ग, अशुद्ध-शुद्ध शब्द । लेखन कौशल - चित्र-वर्णन, प्रश्नोत्तर अनुच्छेद-आपदा प्रबंधन, श्रवण-कौशल, रिक्त स्थान, बहुविकल्पीय प्रश्न, सही/गलत	पाठ-4 प्राकृतिक आपदा पर सामूहिक परिचर्चा पठन-पाठन, श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (सुनामी पर)
	पाठ-5: पुष्प की अभिलाषा (कविता)	पाठ-5 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता का आशय स्पष्ट करना, कविता वाचन भाषा-कौशल - लिंग, समानार्थी शब्द, विलोम शब्द, वर्ण-विच्छेद, संयुक्त व्यंजन, र के रूप, समास, ज्ञान-विस्तार लेखन-कौशल - कविता को गद्य रूप में लिखना, श्रवण-कौशल, प्रश्नोत्तर, बहुविकल्पीय प्रश्न	पाठ-5 स्वरचित कविता (देश-प्रेम) सेना के तीनों अंगों की देश की रक्षा में भूमिका (आई.सी.टी) पठन-पाठन, श्रुतलेख, कविता वाचन, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (पुष्प की अभिलाषा)
	पाठ-6: आतंक के क्षण चूहों ने खा ली तुला(केवल पठन)	पाठ-6 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना भाषा-कौशल - विराम-चिह्न, उद्देश्य विधेय, अनुस्वार, अनुनासिक, र' के रूप, संयुक्ताक्षर लेखन-कौशल - श्रवण-कौशल, वीरों एवं कायरों के गुणों में अंतर, बहुविकल्पीय प्रश्न अनुच्छेद-आतंकवाद, प्रश्नोत्तर व्याकरण-पत्र - लेखन (औपचारिक) कहानी-लेखन	पाठ-6 काल्पनिक अभिव्यक्ति (आतंकवाद) अनुच्छेद आत्म-सुरक्षा पर, सामूहिक-चर्चा, एन.सी.सी.पर रिपोर्ट बनाना, पठन-पाठन, श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (सुनामी पर)
अगस्त	पाठ-7: मोहन का दुःख	पाठ-7 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना भाषा-कौशल - नुक्ता, अव्यय, लिंग, विस्मयादिबोधक, भाववाचक संज्ञा, विशेषण-विशेष्य लेखन-कौशल - श्रवण-कौशल, छुआछूत को दूर करने वाले महापुरुषों का परिचय एवं योगदान अनुच्छेद- छुआछूत, प्रश्नोत्तर, रिक्त स्थान, बहुविकल्पीय प्रश्न, किसने-किससे कहा	पाठ-7 सामूहिक वार्तालाप गाँधी जी व प्रकृति की समानता पर नुक्कड़ नाटक(छुआछूत पर) पठन-पाठन, श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (छुआछूत पर)

	पाठ-8: श्यामा	<p>पाठ-8 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना,</p> <p>भाषा-कौशल - शब्द भंडार, संज्ञा, अनेकार्थी शब्द, वाक्य-रचना, श्रुतिसम भिन्नार्थक शब्द</p> <p>लेखन-कौशल - श्रवण-कौशल, सूचना-लेखन, चित्र-वर्णन, प्रश्नोत्तर, बहुविकल्पीय प्रश्न अनुच्छेद-पशु हमारे साथी</p> <p>व्याकरण - पत्र - लेखन (औपचारिक), कहानी-लेखन अनुच्छेद - स्वतंत्रता दिवस, रक्षाबंधन, जन्माष्टमी</p>	<p>पाठ-8 काल्पनिक अभिव्यक्ति (पालतू कुत्ता) पशुओं का चार्ट बनवाना पठन-पाठन व श्रुतलेख, शब्दार्थ, व्याकरण- मूल्यांकन वीडियो (वफादार पशुओं पर)</p>
सितंबर	पाठ-9: खग उड़ते रहना	<p>पाठ-9 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना, कविता वाचन</p> <p>भाषा-कौशल - एकार्थक शब्द, शब्द-युग्म, विलोम शब्द</p> <p>लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, कविता लेखन, रिक्त- स्थान, बहुविकल्पीय प्रश्न</p>	<p>पाठ-9 कविता-लेखन (सूरज, चाँद व धरती माँ) काल्पनिक अभिव्यक्ति (उत्साह एवं कर्तव्य पालन) पठन-पाठन, श्रुतलेख, कविता-वाचन, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (कर्तव्य पालन पर)</p>
	<p>द्वितीय सत्रीय परीक्षा - समन्वी - पाठ-1 से 8 व्याकरण- समन्वी पाठ 1 व 8 का संपूर्ण भाषा कौशल, नोटबुक के कार्य सहित ; पत्र व कहानी</p>		
अक्टूबर	पाठ-10: मोटी लड़की मुकदमा हवा-पानी का (केवल पठन के लिए)	<p>पाठ-10 शब्द ज्ञान- शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना,</p> <p>भाषा-कौशल - शब्द-भंडार, वचन, प्रत्यय, लिंग, विशेषण, वर्तनी-शोधन</p> <p>लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, अपठित- गद्यांश, रिक्त-स्थान, बहुविकल्पीय प्रश्न, किसने- किससे कहा</p>	<p>पाठ-10 कार्य से सम्मानित व्यक्तियों पर (पी.पी.टी.) पठन-पाठन, श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन प्रतिभा-निखार संबंधी परिचर्चा (सामूहिक गतिविधि) . वीडियो (परिश्रम पर)</p>
	पाठ-11: शतरंज	<p>पाठ-11 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना,</p> <p>भाषा-कौशल - योजक, विशेषण, विराम-चिह्न</p> <p>लेखन कौशल - श्रवण-कौशल, प्रश्नोत्तर, अनुच्छेद- मेरा प्रिय खेल, रिक्त-स्थान, बहुविकल्पीय प्रश्न</p> <p>व्याकरण- पत्र-लेखन (औपचारिक) अनुच्छेद- दीपावली, गाँधी जयंती</p>	<p>पाठ-11 घर के भीतर के भीतर खेले जाने वाले खेलों की जानकारी इंटरनेट से एकत्र करके चार्ट पेपर पर लिखना (आई.सी.टी.) काल्पनिक अभिव्यक्ति (नए खेल के बारे में) पठन-पाठन व श्रुतलेख, , शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (परिश्रम पर)</p>

नवंबर	पाठ-12: मालिक और मजदूर	<p>पाठ-12 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, भाव स्पष्ट करना,</p> <p>भाषा-कौशल - लिंग, विशेषण, काल, कारक, सर्वनाम, शब्द-भंडार</p> <p>लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, पात्र-परिचय, अपठित-गद्यांश, बहुविकल्पीय प्रश्न</p>	<p>पाठ-12 नाट्य-मंचन, परिचर्चा काल्पनिक अभिव्यक्ति (पत्नी का कोयल बनना) पठन-पाठन व श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन</p> <p>वीडियो (सेर को सवा सेर पर)</p>
	पाठ-13: रहीम के दोहे	<p>पाठ-13 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, दोहों का भाव स्पष्ट करना, दोहों का वाचन</p> <p>भाषा-कौशल - तुकांत शब्द, वर्ण-विच्छेद, अनुस्वार/अनुनासिक, संज्ञा-क्रिया छाँटना, शब्दों के मानक रूप</p> <p>लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, अनुच्छेद-सत्संगति, अर्थ के अनुसार दोहे लिखना, मूल्यपरक प्रश्न</p> <p>व्याकरण- पत्र-लेखन (अनौपचारिक) अनुच्छेद- बाल-दिवस, गुरु नानक</p>	<p>पाठ-13 रहीम का जीवन परिचय (आई.सी.टी.) अंत्याक्षरी आयोजन सामूहिक परिचर्चा (मुझसे बुरा न कोय व निजी समस्या) पठन-पाठन, श्रुतलेख, दोहे - वाचन, शब्दार्थ, व्याकरण-मूल्यांकन</p> <p>वीडियो (रहीम के दोहों पर)</p>
दिसंबर	पाठ-14: अक्ल बड़ी होती है	<p>पाठ-14 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव बताना</p> <p>भाषा-कौशल - पर्यायवाची शब्द, कारक चिह्नों का प्रयोग, क्रियाविशेषण</p> <p>लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, कहानी को संवाद रूप में लिखना, अनुच्छेद - ठगों को सजा, अपठित-गद्यांश, बहुविकल्पीय प्रश्न, मूल्यपरक प्रश्न</p>	<p>पाठ-14 चार विदेशी कथाओं का इंटरनेट से संग्रह (आई.सी.टी.), काल्पनिक अभिव्यक्ति (दुकानों पर) वार्तालाप गतिविधि (रोल प्ले), सामूहिक परिचर्चा-(धोखे का बदला धोखा)</p> <p>पठन-पाठन व श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन</p> <p>वीडियो (सेर को सवा सेर पर)</p>
	पाठ-15: धरती की धडकन झरना	<p>पाठ-15 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, कविता का भाव स्पष्ट करना, कविता वाचन</p> <p>भाषा-कौशल - पर्यायवाची शब्द, विशेषण शब्द-युग्म, विलोम शब्द</p> <p>लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, शीर्षक-लेखन, अनुच्छेद - जल की उपयोगिता, रिक्त- स्थान, बहुविकल्पीय प्रश्न, जोड़े बनाओ</p> <p>व्याकरण - पत्र-लेखन (औपचारिक)</p>	<p>पाठ-15 नियाग्रा प्रपात की जानकारी इंटरनेट से एकत्र करना व परिचर्चा (आई.सी.टी) कविता लेखन व स्लोगन बनाना</p> <p>पठन-पाठन व श्रुतलेख, कविता-वाचन, शब्दार्थ, व्याकरण-मूल्यांकन</p> <p>वीडियो (सेर को सवा सेर पर)</p>

दिसंबर	तृतीय सत्रीय परीक्षा - समन्वी - पाठ-1 से 13 व्याकरण - समन्वी पाठ 1 से 13 का संपूर्ण भाषा कौशल, नोटबुक के कार्य सहित अनुच्छेद, पत्र व कहानी		
जनवरी	पाठ-16: ज्वार भाटा	पाठ-16 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव बताना भाषा-कौशल - पर्यायवाची शब्द, अव्यय, 'र' के रूप, सर्वनाम के भेद लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, अपनी चंद्रयात्रा पर दस वाक्य, रिक्त- स्थान, बहुविकल्पीय प्रश्न, सहमत-असहमत	पाठ-16 चाँद के वायुमंडल, उस पर गए वैज्ञानिक, चाँद की आकृतियों की इंटरनेट से जानकारी एकत्र करना व चार्ट पेपर पर सजाना (आई.सी.टी.) धरती, चाँद, सूर्य व समुद्र के ज्वार-भाटे को चित्रांकित करना, पठन-पाठन व श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन
	पाठ-17: महाद्वीप ऑस्ट्रेलिया विज्ञान की पहेलियाँ (केवल पठन के लिए)	पाठ-17 शब्द ज्ञान - शब्दार्थ, शब्दों का सही उच्चारण, पाठ का भाव बताना भाषा-कौशल - शब्दकोश-क्रम, विलोम शब्द, उपसर्ग, 'र' के रूप, वाक्य शुद्ध करना लेखन-कौशल - श्रवण-कौशल, प्रश्नोत्तर, डायरी-लेखन, अनुच्छेद - कंगारू की चित्र-सहित विशेषताएँ, रिक्त- स्थान, बहुविकल्पीय प्रश्न, घटनाक्रम लिखना व्याकरण - पत्र-लेखन (अनौपचारिक) अनुच्छेद - होली व वसंत ऋतु, गणतंत्र दिवस	वीडियो (ज्वार-भाटा व चाँद की कलाओं पर) पाठ-17 आस्ट्रेलिया के बीस महान क्रिकेटर के नाम व उपलब्धियाँ लिखो काल्पनिक अभिव्यक्ति, (कंगारू व पक्षी) पठन-पाठन व श्रुतलेख, शब्दार्थ, व्याकरण-मूल्यांकन वीडियो (आस्ट्रेलिया महाद्वीप)
फरवरी	वार्षिक परीक्षा के संपूर्ण पाठ्यक्रम एवं सुझावित प्रश्न-पत्र की दोहराई		
मार्च	समन्वी - पाठ-1 से 17 व्याकरण- समन्वी पाठ 1 व 17 का संपूर्ण भाषा कौशल नोटबुक के कार्य सहित ; पत्र व कहानी		

Syllabus Distribution - MATHEMATICS

Month	Topic	Sub Topics	Subject Enrichment Activity
April	Ch-1: Place Value	<ul style="list-style-type: none"> • Looking back • Lakhs and Crores • Understanding numbers better • International system • Rounding numbers • Number patterns • Roman numerals • Chapter check up • Worksheet 	<ul style="list-style-type: none"> • Revision of tables • Practice assignment • Learning formulae • Hands on activity • Video on Place value system
	Ch-2: Addition, Subtraction and their Application	<ul style="list-style-type: none"> • Looking back • Using compensation for Addition and Subtraction • Profit and Loss • Finding cost price and selling price • Steps of problem solving • Using models to find missing numbers • Chapter check up • Worksheet • Mental maths 	
May	Ch-3: Multiplication, Division and their application	<ul style="list-style-type: none"> • Looking back • More about Multiplication • Multiplying with bigger numbers 	
Syllabus of Periodic Test - I : Ch - 1 and 2			
July	Ch-3: Multiplication, Division and their application	<ul style="list-style-type: none"> • Division • Writing the remainder as a fraction • Averages • Problem solving • Problem solving using models • Chapter check up • Mental maths • Critical thinking skills 	<ul style="list-style-type: none"> • Revision of tables • Hands on activity • Practice assignment • Video on factors
	Ch-4: Factors	<ul style="list-style-type: none"> • Looking back • Rules of Divisibility • Using factors in real life • Prime and composite numbers • Highest common factor • Chapter check up • Test your skills 	

August	Ch-5: Multiples	<ul style="list-style-type: none"> • Looking back • Lowest common multiple • Chapter check up • Mental maths 	<ul style="list-style-type: none"> • Video on multiples and fractions • Revision of tables • Hands on activity • Project: Collect examples of equivalent fractions from daily life. • Practice assignment
	Ch-6: Fractions	<ul style="list-style-type: none"> • Looking back • Finding equivalent fractions • A fraction in its lowest term • Comparing fractions • Addition • Adding mixed numbers • Subtracting unlike fractions • Subtracting mixed numbers 	
September	Ch-6: Fractions	<ul style="list-style-type: none"> • Multiplication of fractions by whole numbers • Multiplying fractions by fractions • Reciprocals Division of fractions • Chapter check up • Mental math 	
	Syllabus of Periodic Test - II : Ch - 1 to 5		
October	Ch-7: Decimals	<ul style="list-style-type: none"> • Looking back • Thousandth • Connecting decimals and measurements • Equivalent fractions • Like and unlike decimals • Comparing and ordering decimals • Addition of decimals • Subtraction of decimals • Chapter check up 	<ul style="list-style-type: none"> • Video on decimals • Hands on activity • Revision of tables • Practice assignment
	Ch-8: More on Decimals	<ul style="list-style-type: none"> • Multiplication of decimals • Dividing decimals by whole numbers • Division by 10, 100, 1000 • Decimals and money • Multiplying and dividing with money • Chapter check up • Worksheet • Mental maths 	
November	Ch-9: Shapes, Patterns and Nets	<ul style="list-style-type: none"> • Looking back • Understanding symmetry better • Turning shapes • Creating patterns • Nets • Perspective • Chapter check up • Worksheet • Critical thinking skills 	<ul style="list-style-type: none"> • Video on pattern, symmetry and measurement • Revision of tables • Hands on activity • Practice assignment
	Ch-10: Geometry Basics	<ul style="list-style-type: none"> • Recognising angles • Understanding angles in geometrical terms • More about angles • Chapter Check-up 	

November	Ch-11: Measurement	<ul style="list-style-type: none"> • Looking back • Measurement of length • Relating different units of length • Converting one unit into another • Speed, distance and time • Measurement of mass • Measurement of capacity • Estimating measures • Chapter check up 	
December	Ch-12: Perimeter, Area and Volume	<ul style="list-style-type: none"> • Looking back • Perimeter of a rectangle • Perimeter of a square • Area of a rectangle • Area of a square • Area of a triangle • Different units of area • Relationship between area and perimeter • Volume • Calculating Volume • Finding the volumes of other shapes • Chapter check up • Mental maths 	<ul style="list-style-type: none"> • Revision of tables • Learning Formulae • Practice Assignment • Video on Area, Perimeter, Capacity and Volume
Syllabus of Periodic Test – III : Ch - 1 to 11			
January	Ch-13: Time and Temperature	<ul style="list-style-type: none"> • Looking back • Time • Adding and subtracting measures of time • Working with bigger units of time • Finding starting time and finishing time • Measurement of temperature • Chapter check up • Worksheet 	<ul style="list-style-type: none"> • Video on graphs • IDP based on topic Natural calamities (group activity). • Revision of tables
	Ch-14: Mapping Skills	<ul style="list-style-type: none"> • Title • Scale • Keys in maps • Direction in map • Using a map • Chapter check up • Worksheet 	
	Ch-15: Handling Data	<ul style="list-style-type: none"> • Looking back • Circle graphs • Tally marks • Line graphs • Chapter check up • Worksheet • Mental maths 	
February	Revision of Final Examination Syllabus		
March	Syllabus of Final Examination : Ch - 1 to 15		

Syllabus Distribution - GENERAL SCIENCE

Month	Topic	Sub Topics	Subject Enrichment Activity
April	Ch-1: Plant Reproduction	<ul style="list-style-type: none"> Plant Reproduction-Growing plants from seeds, stems, roots, leaves and spores. Seed Dispersal-by wind, water ,animals and explosion Growing Plants-Agriculture -Different stages of agriculture, Protecting the crops 	<ul style="list-style-type: none"> Diagrams New terms Hands on activity Graphical representation of concepts Beyond the book activity
	Ch-2: Keeping Healthy	<ul style="list-style-type: none"> Components of food-Protein, carbohydrates, vitamins and minerals and water Balanced diet Deficiency diseases Diseases caused by germs-How communicable diseases are spread Preventing communicable diseases Keeping healthy and fit 	<ul style="list-style-type: none"> Videos based on <ol style="list-style-type: none"> Seed germination Plant reproduction Component of food
May	Ch-3: Safety and First Aid	<ul style="list-style-type: none"> Safety rules for roads Walking on road and crossing the road Safety rules for fire Safety rules for electric Shock Safety rules at home First – Aid in the case of wounds, nose bleed, sprain, fractures, burns, animal bites 	
Syllabus of Periodic Test – I : Ch - 1 and 2 (work done in book and notebook)			
July	Ch- 4: Matter - Solid, Liquid and Gas	<ul style="list-style-type: none"> Matter is made up of molecules- Properties of molecules How substances are different from each other Arrangement of molecules in solid, liquid and gas Solutions-Saturated solution, Types of solutions Physical and chemical changes 	<ul style="list-style-type: none"> Diagrams New terms Hands on activity Graphical representation of concepts Beyond the book activity
	Ch- 5: Rocks and Minerals	<ul style="list-style-type: none"> Igneous rock Types of Igneous rock Sedimentary rocks- Types of Sedimentary rock Metamorphic rocks Minerals- our natural resources- Metallic minerals, Non-metallic minerals Conserving natural resources 	<ul style="list-style-type: none"> Videos based on <ol style="list-style-type: none"> Properties of solid, liquid and gas Rocks and Minerals Soil profile Soil erosion

August	Ch- 6: Soil	<ul style="list-style-type: none"> • What is soil?-Layers of soil, How is soil formed? • Soil erosion- What causes soil erosion? • Soil Conservation- Prevention of soil erosion by building bunds and dams, growing cover crops, Terrace farming, afforestation • Types of bones • Function of skeletal • Parts of skeletal system • Joints • Types of joints • Muscles and movement 	
	Ch-7: Animals- Living and Surviving	<ul style="list-style-type: none"> • Body covering of animals • Movement in animals • Breathing in animals • Food habit of animals • Adaptation habits- • Migration, Hibernation 	
September	Ch-8: Skeletal System	<ul style="list-style-type: none"> • Types of bones • Functions of the skeleton • Parts of the skeleton: skull, vertebrate, the rib cage, limbs-arms and legs • Joints: hinge joint, ball and socket joint, pivot joint, gliding joint • Muscles and movements: voluntary muscles, involuntary muscles 	<ul style="list-style-type: none"> • Diagrams • New terms • Graphical representation of concepts • Beyond the book activity • Videos based on <ol style="list-style-type: none"> 1. Bones 2. Joints
	Syllabus of Periodic Test – II : Ch - 1 to 7 (work done in book and notebook)		
October	Ch-9: Nervous System	<ul style="list-style-type: none"> • brain :cerebrum, cerebellum, medulla • The spinal cord • Nerves: sensory nerves, motor nerves, mixed nerves • Reflex actions • The sense organs: eyes, ears, nose, tongue, skin 	<ul style="list-style-type: none"> • Diagrams • New terms • Graphical representation of concepts • Beyond the book activity
	Ch-10: Force and Energy	<ul style="list-style-type: none"> • Force: contact forces, field forces • Work • Energy: types of energy, renewable energy, non-renewable energy • Simple machines: lever, inclined plane, screw, wedge, pulley, wheel and axle 	<ul style="list-style-type: none"> • Videos based on <ol style="list-style-type: none"> 1. Parts of brain 2. Sense organs 3. force and energy

November	Ch-11: Air and Water	<ul style="list-style-type: none"> • Air: Composition of air, Atmosphere, properties of air, how is air pressure useful? • Water • Water impurities: Removing insoluble impurities, removing insoluble impurities, journey of water to our homes 	<ul style="list-style-type: none"> • Diagrams • New terms • Graphical representation of concepts • Beyond the book activity • Videos on <ol style="list-style-type: none"> 1. Composition of air 2. Diagram of composition of air
December	Ch-12: The Earth, sun and moon Ch-13: Natural Calamities	<ul style="list-style-type: none"> • The Earth :Structure of the earth, some interesting facts about earth • The Sun • The Moon: Phases of moon • Eclipse: Lunar eclipse, Solar eclipse • observation and exploration • Satellite • Earthquake: effects, measuring earthquakes • Tidal Waves • Volcano: effects • Floods • Drought 	<ul style="list-style-type: none"> • Videos on <ol style="list-style-type: none"> 1. Structure of the earth 2. Eclipse 3. Natural calamities 4. Habitat of animals 5. Natural disaster 6. Global warming
Syllabus of Periodic Test – III : Ch - 1 to 11 (work done in book and notebook)			
January	Ch-14: Our Environment	<ul style="list-style-type: none"> • Green house effect • Global Warming: effects of the global warming • Conservation of forest • Conservation of wild life 	<ul style="list-style-type: none"> • Diagrams • New terms • Hands on activity • Graphical representation of concepts • Beyond the book activity
February	Revision of Final Examination Syllabus		
March	Syllabus of Final Examination : Ch - 1 to 14 (work done in book and notebook)		

Syllabus Distribution - SOCIAL SCIENCE

Month	Topic	Sub Topics	Subject Enrichment Activity
April	Ch-1: Continents and oceans	<ul style="list-style-type: none"> Continents and oceans Knowing continents- Asia, Africa, North America, South America, Antarctica, Europe, Australia Knowing the oceans-The Pacific Ocean, The Atlantic Ocean, The Indian Ocean, The Arctic Ocean 	<ul style="list-style-type: none"> Map work. Diagrams Research/ Project/ Field work New terms Videos on <ol style="list-style-type: none"> Special features of continents Interesting facts about continents Latitudes and longitudes Formation of seasons
	Ch-2: Latitudes and longitudes	<ul style="list-style-type: none"> Identifying the adventure island Finding places on the Earth Latitudes Longitudes Geographic grid Longitude and time 	
May	Ch-3: Movements of the Earth	<ul style="list-style-type: none"> Rotation of the Earth Revolution of the Earth Seasons 	
Syllabus of Periodic Test – I : Ch – 1 and 2(work done in book and notebook)			
July	Ch-4: The temperature zones	<ul style="list-style-type: none"> Picnic time Factors affecting climate Effect of latitude The torrid zone The temperate zone The frigid zone Other factors affecting climate- altitude, distance from the sea, humidity and wind 	<ul style="list-style-type: none"> Map work Diagrams Project/Field work New Terms
	Ch-5: The equatorial forests	<ul style="list-style-type: none"> Forest safari Hot, wet and brimming with life Evergreen plants Colorful wildlife Life in the rainforests Between forests and deserts 	
	Ch-6: The temperate grasslands	<ul style="list-style-type: none"> Grasslands Climate Plant life Animal life Human life 	

August	Ch-7: The hot deserts	<ul style="list-style-type: none"> • The ship of the desert • The landform • Climate • Plant life • Animal life • Human life 	<ul style="list-style-type: none"> • Videos on <ol style="list-style-type: none"> 1. Climatic zones 2. Rainforests 3. Temperate grasslands biome 4. Sahara desert 5. Science facts: Arctic and Antarctic regions
	Ch-8: The frigid zone	<ul style="list-style-type: none"> • The shimmering lights in the sky • The frigid zone • Climate • Plant life • Animal living in the frigid zone 	
September	Ch-9: Our environment	<ul style="list-style-type: none"> • What is environment? • Lithosphere • Hydrosphere • Atmosphere • Biosphere 	<ul style="list-style-type: none"> • Diagrams • Project/Field work • New Terms
	Syllabus of Periodic Test – II : Ch – 1 to 8 (work done in book and notebook)		
October	Ch-10: Pollution and its effects	<ul style="list-style-type: none"> • Polluting our Earth • Air pollution and its effects • Causes of pollution • Water pollution • Soil pollution • Noise pollution 	<ul style="list-style-type: none"> • Map work. • Diagrams • Project/Field work • New Terms • Videos on <ol style="list-style-type: none"> 1. Pollution and its types 2. 3Rs 3. Natural calamities 4. Earthquake 5. Volcanoes 6. Tsunami
	Ch-11: Conservation of environment	<ul style="list-style-type: none"> • What is conservation? • Controlling soil pollution • Controlling air pollution • Noise pollution • Water pollution • The 3Rs- reduce, reuse and recycle 	
	Ch-12: Natural calamities	<ul style="list-style-type: none"> • The violent Earth • Earthquake • Volcanoes • Flood • Tsunami • Drought • Cyclone 	

November	Ch-13: Our heritage	<ul style="list-style-type: none"> • Our heritage • Architecture- Taj Mahal, Fatehpur Sikri, The Red Fort, The Purana Quila, Humayun's Tomb, The Iron Pillar and The Shivneri Fort • Temples-the Dilwara Temples, the Sun Temple at Konark, the Meenakshi Temple and the Sanchi Stupa • Paintings 	
December	Ch-14: History of India: Aryans to Mughals	<ul style="list-style-type: none"> • The mystery of history • The Aryan civilization • Maurya dynasty • Gupta dynasty • Delhi sultanate • Mughals • Kingdoms in the south • Mughals after Akbar 	<ul style="list-style-type: none"> • Project/Field work • New Terms • Video on History of India
	Ch-15: Coming of the British	<ul style="list-style-type: none"> • Vasco da Gama comes to India • The East India Company • The battle of Plassey • Anger among Indians • The revolt of 1857 • The Indian National Congress • The Swadeshi and Boycott movements 	<ul style="list-style-type: none"> • Videos on <ol style="list-style-type: none"> 1. East India company 2. Battle of Plassey 3. The revolt of 1857
	Ch-16: Gandhi and the freedom movement	<ul style="list-style-type: none"> • The father of the nation • Mahatma Gandhi • Satyagraha • Jallianwala Bagh Massacre • Non-Cooperation Movement • Simon Commission • Civil Disobedience Movement • The Quit India Movement • The Indian National Army • India gains Independence 	<ul style="list-style-type: none"> • Biography of Mahatma Gandhi. • Map work • Research work/Project/Field work • New terms
	Ch-17: Fighting for freedom	<ul style="list-style-type: none"> • Jawaharlal Nehru • Bal Gangadhar Tilak • Khan Abdul Ghaffar Khan • Bhagat Singh • Subhash Chandra Bose • Sarojini Naidu • B. R. Ambedkar 	
	Syllabus of Periodic Test - III : Ch - 1 to 13 (work done in book and notebook)		

January	<p>Ch-18: Governing ourselves</p> <p>Ch-19: The United Nations</p>	<ul style="list-style-type: none"> • Government and the Constitution • Making laws: Legislature • The Union Executive • State governments • The Judiciary • Fundamental Rights and Duties <ul style="list-style-type: none"> • The world wars and the need for peace • The birth of the United Nations • UN objectives • The UN symbol and colours • Bodies of the UN • UN special agencies • Achievements of the UN • India's contribution 	<ul style="list-style-type: none"> • Map work. • Research/ Project/ Field work • New terms • Videos on <ol style="list-style-type: none"> 1. Parliamentary system of India 2. Documentary on UN
February	Revision of Final Examination Syllabus		
March	Syllabus of Final Examination : Ch – 1to 19 (work done in book and notebook)		

Syllabus distribution - COMPUTER

Month	Topic	Sub Topics	Subject Enrichment Activity
April	Ch-1: Versatile Computer	1.1 Features of a computer 1.2 Parts of a computer 1.3 Different applications of computer	<ul style="list-style-type: none"> • Lab activity • Identification of devices through pictures • Computer terminology • Videos on <ol style="list-style-type: none"> 1. Generations of computers 2. History of computer
	Ch-2: Generations of Computers	2.1 First generation computers 2.2 Second generation computer 2.3 Third generation computer 2.4 Fourth generation computer 2.5 Fifth generation computer	
Syllabus of Periodic Test - I : Ch - 1 and 2 (work done in book and notebook)			
July	Ch-3: Data Storage Media	3.1 Memory storage 3.2 Units of memory 3.3 Types of memory	<ul style="list-style-type: none"> • Lab activity • Picture labelling • Keyboard shortcuts • Typing practice <p>Videos on</p> <ol style="list-style-type: none"> 1. Working with windows 2. Working with home tab in Word
	Ch-4: Know Your Desktop	4.1 Computer 4.2 Documents 4.3 Pictures 4.4 Recycle bin 4.5 Taskbar 4.6 Manipulating windows 4.7 Creating shortcuts 4.8 Changing date and time 4.9 Working with windows accessories	
August	Ch-5: Paragraph Formatting in MS Word	5.1 Applying paragraph formatting 5.2 Paragraph alignment 5.3 Line spacing 5.4 Borders and shading 5.5 Indentation 5.6 Bullets and numbering 5.7 Sorting	
September	Ch-6: Advanced Features of MS Word	6.1 WordArt 6.2 Inserting graphics 6.3 Creating tables in MS Word 6.4 Working with shapes 6.5 Smart art	
	Syllabus of Periodic Test - II : Ch- 1 to 6 complete with MCQ, True/False, Fill in the blanks, Match the columns, Give full forms, Cross words, Identify and label the pictures, question answers, Let's review I		

October	Ch-7: PowerPoint Presentation	7.1 What is presentation? 7.2 Creating new slides 7.3 Views in PowerPoint 7.4 Slide layout 7.5 Types of placeholders 7.6 Formatting the text 7.7 Changing the alignment 7.8 Formatting the Slides	<ul style="list-style-type: none"> • Lab activity • PPTs • Picture labelling • Mouse practice • Working with typing master program
November	Ch- 8: More on PowerPoint	8.1 Inserting tables 8.2 Inserting a picture 8.3 Inserting shapes 8.4 Inserting a photo album 8.5 Inserting sound 8.6 Applying animation effects	Video on PowerPoint
December	Ch-9: Introduction to MS Excel	9.1 Starting MS Excel 9.2 Components of MS Excel 9.3 Working with a workbook 9.4 Types of data 9.5 Manipulating data 9.6 Exiting Microsoft Excel	<ul style="list-style-type: none"> • Typing tables in MS Excel • Drawing flowcharts • Picture labelling
	Ch-10: Algorithm and Flowcharts	10.1 Writing algorithm 10.2 Drawing a flowchart	
Syllabus of Periodic Test – III: L-1 to 8 complete with MCQ, True/False, Fill in the blanks, Match the columns, Give full forms, Cross words, Identify and label the pictures, question answers,			
January	L – 11: Network and Internet	11.1 What is the internet 11.2 The internet terminology 11.3 Uses of the internet 11.4 Netiquette	<ul style="list-style-type: none"> • Net Surfing • Internet terms • Hindi typing practice
February	Revision of Final Examination Syllabus		
March	Syllabus of Final Examination : Ch – 1 to 11 complete with MCQ, True/False, Fill in the blanks, Match the columns, Give full forms, Cross words, Identify and label the pictures, question answers, Let’s review II		

Syllabus Distribution - GENERAL KNOWLEDGE

	Milligascar		Aptitude and reasoning	
Month	Topics	Pg no	Exercise	Pg no
April	• Giant Sequoias	6	Ex-1	Pg-5
	• Tree of Life	7	Ex-2	Pg-6
	• Monkey Puzzle Trees	8	Ex-3	Pg-7
	• Crocodile	9		
	• Tortoise	10		
	• Blue Whale	11		
	• Crane	12		
	• Swan	13		
	• Dodo	14		
May	• Important Seas of The World	15	Ex-4	Pg-8
	• Word Grid	16	Ex-5	Pg-9
	• Chilika Lake	17	Ex-26	Pg-38
	• Ganges	18		
	• Pacific Ocean	19		
	• Kanchenjunga	20		
Syllabus of Periodic Test - I: Milligascar - Pg 6 to 14 ; Aptitude and Reasoning - Ex 1 to 3				
July	• Crooked Forest	21	Ex-7	Pg-16
	• Kaziranga National Park	22	Ex-8	Pg-17
	• Sahara Desert	23	Ex-9	Pg-18
	• Mt.Etna	24	Ex-10	Pg-44
	• Victoria Falls	25	Ex-27	
	• Important Islands of The World	26		
	• Brain Teasers	27		
	• Pamukkale	28		
	• Qutb Minar	29		
August	• Hirakud Dam	30	Ex-12	Pg-16
	• Sydney Opera House	31	Ex-13	Pg-17
	• Petronas Twin Towers	32	Ex-14	Pg-18
	• Important Cities of The World	33	Ex-31	
	• Word Scramble	34		
	• Bhangra	35		
	• Ballet	36		
September	• Ganesh Chaturthi	37	Ex-16	Pg 21
	• Harbin Ice and Snow Festival	38	Ex-17	Pg 23
	• Gond Tribe	39		
	• Egyptian Civilisation	40		
	• Great Rulers	41		
	• Crossword	42		
Syllabus of Periodic Test - II : Milligascar - Pg 6 to 36 ; Aptitude and Reasoning - Ex 1 to 5, 7 to 10, 12 to 14, 26, 27, 3				

October	• Lakshmi Niwas Mittal	43	Ex-18	Pg-25
	• Bill Gates	44	Ex-19	Pg-27
	• Sardar Patel	45	Ex-20	Pg-29
	• Indira Gandhi	46	Ex-21	Pg-31
	• Mother Teresa	47		
	• Homi Jehangir Bhabha	48		
	• Kalpana Chawla	49		
November	• Raj Kapoor	50		
	• Sports Personalities	51	Ex-22	Pg-32
	• Sinking of the Titanic	52	Ex-23	Pg-34
	• Uttarakhand Disaster	53	Ex-24	Pg-35
December	• Accidental Inventions	54	Ex-25	Pg-37
	• WWF	55	Ex-6	Pg-10
	• Hot Air Balloons	56	Ex-11	Pg-15
	• Wind Energy	57	Ex-28	Pg-40
	• National Film Awards	58	Ex-29	Pg-41
	• Booker Prize	59	Ex-30	Pg-43
	• Child Labour	60	Ex-15	Pg-19
	• Business Tycoons	61	Ex-32	Pg-45
	• Nobel Laureates	62	Ex-33	Pg-46
	• Verbal Reasoning	63-	Ex-34	Pg-47
	• Non - Verbal Reasoning	64		
	• National Parks of India	65-		
		66		
	67			
Syllabus of Periodic Test - III : Milligascar - Pg 6 to 67 ; Aptitude and Reasoning - Ex 1 to 34				
January	• Books And Authors	68	Ex-35	Pg-48
	• Abbreviations And Sobriquets	69	Ex-36	Pg-53
	• The Structure of Government of India	70	Ex-37	Pg-54
	• Ranking System	71-	Ex-38	
	• Timeline	72	Ex-39	
February	Revision of Final Examination Syllabus			
March	Syllabus of Final Examination : Milligascar - Pg 6 to 72 ; Aptitude and Reasoning - Ex 1 to 39			

Syllabus Distribution - MORAL EDUCATION

MONTH	TOPICS
April and May	L-1 Friendship
May	L-2 Being Alert
July	L-3 Knowing Good Touch, Bad Touch L-4 Determination
August	L-5 Taking Responsibility L-6 Punctuality and Commitment
September	L-7 Competing with Self
October	L-8 Team Work and Cooperation L-9 Accepting Differences
November	L-10 Managing Anger
December	L-11 Being Responsible Citizens
January	L-12 Saying No to Plastic
February	L-13 Yoga and Pranayam; Be Inspired and Motivated

अभिभावक कृपया ध्यान दें

1. स्कूल में अपना पता तथा टेलीफोन नंबर हमेशा सही-सही लिखवा कर रखें, जिससे की इमरजेंसी में आपसे बिना विलंब के संपर्क साधा जा सके। अपने बच्चे को स्कूल शुरू होने के आधे घंटे पहले तथा स्कूल खत्म होने के आधे घंटे बाद से ज्यादा देर तक स्कूल में न छोड़े ।
2. अपने बच्चे का टिफिन अनजान व्यक्ति के हाथ से न भेजें, वह नहीं लिया जाएगा । अपने बच्चे को ले जाने के लिए अनजान व्यक्ति को न भेजें, उसके साथ बच्चा नहीं भेजा जाएगा ।
3. कृपया बच्चे की फीस लोकल बैंक से अप्रैल, जुलाई, अक्टूबर तथा जनवरी की दस तारीख तक जमा करवा दें । उसके बाद 1 रु. प्रतिदिन फाइन लगेगा । अगर आपका बैंक किसी कारण से वापिस आता है तो 500 रुपये पेनल्टी तथा लेट फी फाइन लगेगा एवं फीस केवल ड्राफ्ट द्वारा ली जाएगी । दूसरी बार बैंक नहीं लिया जाएगा ।
4. देर से आने वाले बच्चों को वापिस भेज दिया जाएगा ।

अभिभावक के हस्ताक्षर

For Parents...

- 1 A complete 100% attendance is desirable. Leave of absence can be granted only in case of serious illness or eventuality or the marriage in blood relation or any emergency, on the production of a valid document. Parents are advised not to insist on obtaining leave for their children except when it is absolutely necessary.
- 2 Parents/Guardians/Students are expected to sincerely adhere to all the existing rules and regulations of the school which may be modified from time to time. In case of a dispute, the decision of the Principal shall be final and binding on them
- 3 No student is allowed to come to school by bike or car if he/she does not possess a valid driving license
- 4 The school strictly condemns the practice of extra coaching, tuition, professional coaching, etc
- 5 Parents are to ensure that their ward takes timely nutritious meals i.e. breakfast, lunch and dinner containing milk products, seasonal vegetables, fruits, etc and he/she refrains from fast food like burger, pizza, noodles, chips, etc
- 6 All the students shall converse in English on the School Campus so, parents are to encourage their ward to speak in English. They must discourage him/her to use abusive language in or outside the school
- 7 Parents are to attend PTMs regularly and check the Student Diary (Almanac) from time to time for a regulated follow up of their child so that he/she may acquire the habit of working with utmost regularity.
- 8 Parents are not to leave their child in the school half an hour before the start of the school and half an hour after the closure of the school.
- 9 They are not to send the tiffin of the child through any unknown person. He/She will not be allowed to supply the same to the child
- 10 Any unknown person will not be allowed to meet the child or fetch him/her from the school.
- 11 The school fee will be deposited on the quarterly basis by the local cheque only by 10th of April, July October and January positively. After that late fee fine of Rs. 1/- per day will be charged and for the dishonored cheque a penalty of Rs. 500- with the late fine will be charged. In case the cheque is dishonored, the fee along with the penalty and late fine shall be accepted with a Demand Draft (DD) only.
- 12 Parents are to ensure that their child comes to school in time in proper school uniform. The late comers and uniform defaulters will be sent back home from the school entry itself
- 13 Please keep the information about address and the telephone numbers updated in the school records. It helps the school contact you in case of emergency or any other requirement.

GENERAL INFORMATION

- The Curriculum Plan is a convenient division of work for an academic year.
- It makes learning and teaching fruitful and systematic.
- Every student is to undertake learning and writing work according to the prescribed syllabus.
- If the stipulated work is not completed by the end of the month, students should approach the subject-teacher concerned to hold extra classes.
- The guardian too should assess the progress of the child in the light of the syllabus covered.
- All tests and examinations are held as per the prescribed syllabus.

Parent's Signature