

**ARWACHIN BHARTI BHAWSN SR. SEC. SCHOOL**

**SYLLABUS CLASS-V**

**SESSION 2020-21**

**SUBJECT -ENGLISH**

**BOOKS**

1. English Vibes(Course Book) CB
2. Grammar And Composition Vibes!
3. Alice In wonderland (Story Book)
4. Cursive Writing (Stepping Ahead)

**PUBLISHER**

Eupheus Learning  
Eupheus Learning  
Frank EMU Book  
Ubert Learning Publishing House

**U.T.-I (April-May)**

CB

Poem

Gr

Story Book

Cursive Writing

Activity

L-1 Uncle Ken At The Wheel

Who Has Seen The Wind? (Recitation Only)

Ch-1 Sentences

Ch-5 Articles

Ch-12 Punctuation

L-1 to 4 (H.H.W.)

Pg 1 to 10

1. Dictation

2. Notebook+ Assignment

**Syllabus of U.T.-I Syllabus Covered In April- May**

**U.T.-II (July)**

CB

Poem

Gr

Story Book

Cursive Writing

Activity

L-3 A Lady With A Mission

Choose A Colour ( Recitation) – (H.H.W.)

Ch-2 Nouns

Ch-3 Adjectives

L-5, 6 (H.H.W.)

Pg 11 to 29 (H.H.W.)

1.Poem Recitation (Choose a Colour)

2. Notebook+ Assignment

**Syllabus of U.T.-II Syllabus Covered In July**

**Term- I (August-September)**

CB

Gr

Story Book

Cursive Writing

Creative Writing

Reading Comprehension (Unseen)

L-4 The Amazing Dipa

Ch-6 Verbs

Ch-8 Adverbs

L-7, 8

Pg 30 to 38

Paragraph Writing

**Syllabus of Term-I Examination ...CB L-3, 4 Gr Ch-2, 3, 6, 8 Paragraph Writing and Reading Comprehension**

**U.T.-III (October-November)**

CB

Gr

Story Book

Cursive Writing

Activity

L-5 A Boy's Invention

L-6 Wise Tenali Raman (Reading Only)

Ch-4 Pronouns

Ch-7 Tenses

L-9 to 12

Pg 39 to 45

1.Dictation

2. Poster Making (CB Pg – 83)

**Syllabus of U.T.-III Syllabus Covered in October - November**

**Term- II(December)**

CB

Gr

Story Book

Cursive Writing

Creative Writing

Reading Comprehension (Unseen)

L-7 The Leg Trap

Ch-9 Prepositions

Ch-11 Conjunctions

L-13 to 16

Pg 46 to 50

Notice Writing

**Syllabus of Term-II Examination ...Syllabus covered in October - December**

**Annual Examination(January- February)**

CB

Gr

Creative Writing

Reading Comprehension (Unseen)

L-9 The Case Of The Explorer's Money

Ch-10 Helping Verbs

Ch-15 Vocabulary

Informal Letter

**Syllabus of Annual Examination ...Syllabus covered in December – February,**

Ch-6 (Verbs)

Ch-7 (Tenses)

**SUBJECT –HINDI**

पुस्तकें

नूतन सरल हिंदी माला भाग-5

हिंदी व्याकरण सुधा भाग-5

प्रकाशक

गोयल ब्रदर्स

गोयल ब्रदर्स

नूतन

पाठ -1 एक बूँद (कविता)

पाठ-2 शेर और लडका (कहानी)

पाठ-3 ओणम (त्योहार परिचय)

व्याकरण

भाषा , पर्यायवाची शब्द

क्रियात्मक गतिविधि

कविता पाठ, चित्र बनाना

नूतन

पाठ-4 वीर मालव जी (एकांकी )

व्याकरण क्रियात्मक गतिविधि -	पाठ-5 दीये का अभिमान (कविता) वर्णमाला , विलोम शब्द पाठ वाचन , चित्र वर्णन
नूतन	पाठ-6 प्रभु का पेट दर्द (कहानी) पाठ-7 अब्राहिम लिंकन (पत्र) पाठ-8 बुलंद नारे आजादी के (लेख) संज्ञा , लिंग, पठित/अपठित गद्यांश , कहानी लेखन प्रातःकाल की सैर
व्याकरण अनुच्छेद लेखन नूतन	पाठ -9 अलादीन और जादुई चिराग (कहानी) पाठ-10 काँटों में गढ़ बनाने है (कविता) सर्वनाम , वचन पहेलियाँ , संवाद लेखन
व्याकरण क्रियात्मक गतिविधि -	
नूतन	पाठ -11 गुलीवर की विचित्र मात्रा (यात्रा-वृत्तांत ) पाठ-12 मोबाइल फोन (परिचय) विशेषण (सर्वनाम, लिंग, वचन , विलोम) पठित/अपठित गद्यांश प्रिय खेल
व्याकरण अनुच्छेद लेखन नूतन	
	पाठ-13 अनमोल दोहे (दोहे) पाठ - 14 इक्कीसवीं सदी का करिश्मा (विज्ञान कथा) पाठ- 16 हम हैं पहरेदार देश के (कविता) क्रिया (संज्ञा, सर्वनाम, विशेषण) पठित/अपठित गद्यांश प्रिय त्योहार या मोबाइल फोन (पेज-26) औपचारिक /अनौपचारिक पत्र कहानी लेखन

### **SUBJECT- MATHS**

#### **Name of the Books:-**

- 1) Together With Mathematics by
- 2) Activities in Mathematics by

#### **Publisher:**

Rachna Sagar – Part 5  
Laxmi Publications – Part 5

#### **I Term – APRIL To SEPTEMBER**

#### **APRIL**

L-1 Numbers and Numeration

Activity:-

ABACUS

## **MAY**

Activities:-

L-2 Roman Numerals (only for activity)

4 – Tangrams

5 – Formation of closed shapes

8 – Line of symmetry

### **I Unit Test: L-1 Numbers and Numeration**

## **JULY**

Activity:-

L-3 Operation on Whole Numbers

Puzzle – based on four operations of whole numbers

L-4 Multiples and Factors

Activity:-

1 – Prime and Composite Numbers

### **II Unit Test: L-3 Operations on Whole Numbers**

## **AUGUST**

L-12 Basic Geometry

L-14 Perimeter, Area and Volume

Activity:

6 – Recognition of Angles

11 – Perimeter

### **I Term Exam Syllabus: L – 1, 3, 4, 12 and 14**

## **SEPTEMBER**

L-15 Data Handling

### **II TERM – OCTOBER TO DECEMBER**

## **OCTOBER**

L-5 Fractions

L-6 Decimals

Activities:-

2 – Fractions

3 – Decimals

## **NOVEMBER**

L-7 Money

Activity:-

Bills

L-13 Triangles and Quadrilaterals

Activity:-

7 – Observation of Angles in a Clock

### **III UNIT TEST:**

### **L-5 FRACTIONS**

### **December: II Term Exams Syllabus:**

### **L – 5, 6, 7, 13 and 15**

## **DECEMBER**

L-8 Percentage

L-9 Profit and Loss

Activities:-

12 – Area

Pg. 131 (Course Book) – Report card

Pg. 147 – Find profit and loss

### **III Term: January to March**

**January& February**

L-10 Measurement

L-11 Speed, Time and Distance (only for activity of L-11)

Activities:-

10 – Measurement

13 – Cube and Cuboids

**Syllabus for Annual Exams: L – 1, 8, 9, 10 and 13**

## **SUBJECT- FRENCH**

**Name of the book**

Apprenons la français

**Publisher**

New Saraswati House

**APRIL-MAY:**

1. Lecon -0 (Vous Connaissez la Français)

2. Lecon -1 (Les Saluation)

**SYLLABUS FOR UNIT TEST I : Lecon 0&1**

**JULY-AUGUST:**

Lecon-2 (Comptons Ensemble)

Lecon-3 (Les Copains)

**SYLLABUS FOR UNIT TEST II : Lecon 2&3**

**SYLLABUS FOR TERM I EXAM:**

Lecon 0 to 3, Comprehension Passage,  
Writing section (Presentez-Vous).

**SEPTEMBER- OCTOBER:**

1. Lecon-4 (Devinez)

2. Lecon-5 (Dans la classe)

3. Writing Section: Presentez votre Ami(e)

**SYLLABUS FOR UNIT TEST III :**

Lecon- 4&5 + Writing Section, Des origins francais.

**NOVEMBER-DECEMBER:**

1. Lecon-6 (Les amis de Caroline)

2. Lecon-7 (Quel jour sommes-nous?)

3. Writing Section: & Mon Professeur Favourite

4. Unseen Passage

**SYLLABUS FOR TERM I I EXAM :** Lecon – 4 to 7,

Writing section, Unseen passage and  
culture and civilization.

**JANUARY- FEBRUARY :**

Lecon-8 (La famille de Manuel)  
Lecon -9 (Les Vacances)  
Lecon-10 (Le drapeau de mon pays)  
Some famous French personalities

**SYLLABUS FOR ANNUAL EXAM:** Lecon- 0,8.9 & 10 +  
Writing section (Ma famille),  
Culture and Civilization.

**SUBJECT- SANSKRIT**

पुस्तक नई दीप मणिका (भाग-5)  
संस्कृत वर्णमाला

न्यू सरस्वती हाउस (प्रा. लि.)

**I UNIT APRIL'20 to MAY'20**

पाठ-1

संयुक्तवर्णा

पाठ-2

अकारांत पुल्लिङ्ग शब्दाः

व्याकरण

स्वर, व्यंजन

**II UNIT JULY'20**

पाठ-3

आकारान्त स्त्रीलिङ्ग शब्दाः

पाठ-4

अकारान्त नपुंसकलिङ्ग शब्दाः

व्याकरण

पुल्लिङ्ग, स्त्रीलिङ्ग, नपुंसकलिङ्ग

**III TERM AUGUST'20 to SEPTEMBER'20**

पाठ-5

धातु परिचय (क्रिया)

पाठ-6

सर्वनाम परिचय

व्याकरण स्वर, व्यंजन , लिङ्ग, पशुओं के नाम

---

### III UNIT OCTOBER'20 to NOVEMBER'20

पाठ-7	प्रथमपुरुष एकवचनम
पाठ-8	प्रथमपुरुष द्विवचनम
पाठ-9	प्रथमपुरुष बहुवचनम
व्याकरण	वचन, पुरुष

### II TERM DECEMBER'20

पाठ-10	मध्यम पुरुष एकवचनम
पाठ-11	मध्यम पुरुष द्विवचनम
पाठ-12	मध्यम पुरुष बहुवचनम
व्याकरण	वचन, पुरुष

### ANNUAL JANUARY'21 to MARCH'21

पाठ-13	उत्तमपुरुष एकवचनम
पाठ-14	उत्तमपुरुष द्विवचनम
पाठ-15	उत्तमपुरुष बहुवचनम

व्याकरण

अनुच्छेद लेखन

पत्र लेखन

पाठ-13 अनमोल दोहे (दोहे)

पाठ - 14 इक्कीसवीं सदी का करिश्मा (विज्ञान कथा)

पाठ- 16 हम हैं पहरदार देश के (कविता)

क्रिया (संज्ञा, सर्वनाम, विशेषण)

पठित/अपठित गद्यांश

प्रिय त्योहार या मोबाइल फोन (पेज-26)

औपचारिक /अनौपचारिक पत्र

कहानी लेखन

## **SUBJECT- SOCIAL SCIENCE**

### **Name of the books:**

VIBRANT WORLD

(A Book of Social Studies)

### **Publisher**

SRIJAN

APRIL

L-1 Globes and Maps

L-2 Parallels and Meridians

MAY

### **UNIT TEST-I**

#### **Syllabus for U.T.-I ( L-1 and 2)**

JULY

L-4 Weather and Climate

L-14 Healthy and Long Life

JULY

### **UNIT TEST –II**

#### **SYLLABUS FOR U.T. –II (L-4 and 14)**

AUGUST

L-5 DRC- The Land of Dense Forests

L-6 Greenland -The Land of Ice and Snow

SEPTEMBER

### **TERM – I**

#### **SYLLABUS FOR TERM-I (L-2,4,5 and 6)**

OCTOBER

L-7 Saudi Arabia- The Land of Hot Sand

L-8 The Temperate Grasslands

NOVEMBER

### **UNIT TEST –III**

#### **SYLLABUS FOR U.T. –III (L-7 and 8)**

NOVEMBER

L-9 Global Warming

DECEMBER

### **TERM – II**

#### **SYLLABUS FOR TERM-II (L-7,8 and 9)**

DECEMBER

L-13 The Power of Knowledge

L-16 Struggle for Freedom in India

JANUARY

L-17 India Wins Freedom

FEBRUARY

L-18 Governing Our Country

L-19 The United Nations

FEBRUARY

### **ANNUAL EXAM**

#### **SYLLABUS FOR ANNUAL EXAM**

**(L-13,16,17,18 and 19)**


## **SUBJECT- SCIENCE**

### **Name of the book**

SCIENCE IN LIFE TODAY

### **Publisher**

PRACHI ( INDIA ) PVT. LTD.

### **MONTH**

### **CHAPTER/TOPIC**

### **APRIL-MAY**

CH-1 GROWING PLANTS  
CH-2 ANIMAL WORLD

### **UNIT TEST-I 29 APRIL-5 MAY**

### **Chapter-1**

### **JULY-AUGUST**

CH-3 BONES AND MUSCLES  
CH-4 NERVOUS SYSTEM  
CH-5 FOOD,HEALTH AND HYGIENE

### **UNIT TEST -II 25 JULY-31 JULY**

### **CHAPTER-2 AND 3**

### **SEPT-OCT**

CH-6 SAFETY AND FIRST AID  
CH-7 SIMPLE MACHINES  
CH-8 AIR AND WATER

### **TERM-I 11 SEPT-23 SEPT**

### **CHAPTER-1,2,3,4,5**

### **NOV-DEC**

CH—9 VOLCANOES,EARTHQUAKESAND TSUNAMI  
CH-10 PHASES OF MOON

### **UNIT TEST-III 5 NOV-11 NOV**

### **CHAPTER-6 AND 7**

### **TERM-II 1 DEC-15 DEC**

### **CHAPTER-6,7,8,9,10**

### **JAN-FEB**

CH-11 ROCK AND MINERALS  
CH-12 SOIL EROSION AND CONSERVATION  
CH-13 OUR ENVIRONMENT AND HUMAN ACTIVITIES

### **ANNUAL EXAM-- ( 20 FEB-12 MARCH) CH-3,8,10,13**

## **SUBJECT- DRAWING**

### **NAME OF THE BOOK**

My amazing book of art and activity  
Mirror image

### **Publisher**

Navdeep Publ.  
PravaahPublisher

## **TERM I**

### **DRAWING -**

Basic drawing of human figure, bunch of flowers ,design, different types of tree, ,  
, mehendi design, composition of kite flying, different types of flowers.

pg- 1 to 12

### **CRAFT- TERM II**

### **DRAWING**

Vegetables, cock, rangoli, creative writing, landscape, flower pot.

### **CRAFT-**

pg 13 to 24

## **TERM III**

### **DRAWING -**

balloon seller(composition) cartoons, butterflies, ship sailing in water, lion and mouse, spring seasons

### **CRAFT**

pg 25 to 34

## **SUBJECT –MUSIC**

### **MIDDLE TERM (APRIL TO SEPTEMBER)**

- Exercise of Teentaal , Keharva and Dadra taal
- National Song and National Anthem
- Bhajan and Hanuman Chalisa
- Patriotic and Folk Songs

**(Theory and Practical)**

### **ANNUAL TERM (OCTOBER TO MARCH)**

- Exercise of Dances
- School Songs and Prayers
- Classical Songs and Knowledge of Dances
- Swachh Bharat Song
- Knowledge of Instruments Practical Work
- Pictures of Instruments o Pictures Of Classical Dances and Folk Dance

**(Theory and Practical)**

## **SUBJECT-HPE**

### **FIRST TERM**

S.NO.	GAMES (PEC ABILITY) IN PLAY GROUND	PHYSICAL FITNESS EVALUATION	SCHOOL HEALTH MANUAL IN CLASS (IN PRACTICAL FILE)	MASS ACTIVITY IN ASSEMBLY
1	Track & Field Events	<b>Flamingo Balance Test</b>	<b>Behavior&amp; Life Skills</b>	<b>(A)BASIC WARMING UP EXERCISE OF FULL BODY (B)STAND-AT – EASE ATTENTION, (C)RIGHT TURN &amp; LEFT TURN</b>
2	Roll into the goal	<b>Plate Tapping Test</b>	(A) Expression	
3	Four Court Dodge Ball	Speed 20mtr	(B) A Three step Process for Saying NO	
4	Throw Ball		(A) Empty or Full	
5	Lead up games For Kabaddi			
6	Gallery		<b>(B) Pasting of Photograph (one game)</b>	
7	Find the space		Fundamental SKILL	
8	Simple Net Games			
9	Zone Passing			

### **SECOND TERM**

S.NO.	GAMES (PEC ABILITY) IN PLAY GROUND	PHYSICAL FITNESS EVALUATION	SCHOOL HEALTH MANUAL IN CLASS (IN PRACTICAL FILE)	MASS ACTIVITY IN ASSEMBLY
10	Track & Field Events	Shuttle Run Test	<b>(A)Behaviour&amp; Life Skills</b>	<b>(A)BASIC WARMING UP EXERCISE OF FULL BODY (B)STAND-AT – EASE ATTENTION, (C)RIGHT TURN &amp; LEFT TURN (D)STRETCHING LIKE A TREE</b>
11	Catch Cricket	Vertical Jump Test	(A) Breathing in Deeply	
12	Fast forward	Sit& Reach Test	(B) Stretching like a tree	
13	Kho Kho	600mtr Run & Walk Test	(C) Roaring like a loin	
14	Seven Stones			
15	Leg Cricket		<b>(B)Pasting of Photograph (Second game)</b>	
16	Standing Kho		Fundamental SKILL	
17	Throwing Relay			
18	Let's get fit			
19	Fun Relay Races			
20	Rhythmic Activity			

Evaluation: - (A) Advance (B) Proficiency (C) Learning

## **SUBJECT-COMPUTER**

### **Name of the book**

Integrated Computer world

### **Publisher**

Ubert Learning

### **FIRST TERM: (APRIL TO AUGUST)**

#### **Lesson -1 to 3**

Lesson -1 About Micro Computers

Lesson-2 Interaction with Advanced MS-Word

Lesson-3 MS-Excel Formatting a Worksheet.

**SECOND TERM: (SEPTEMBER TO DECEMBER)**

**Lesson -4 to 5**

Lesson-4 Charts in Excel

Lesson -5 Microsoft Office Power Point

**THIRD EXAM: (JANUARY TO MARCH)**

**Lesson -6 to 7**

Lesson -6 Backgrounds and Animations

Lesson -7 Internet and E-mail

**Final Term (March)**