

GREEN VIEW PUBLIC SCHOOL
SYLLABUS PLANNER SESSION (2020-2021)
CLASS V

SUBJECT : ENGLISH

	MONTH	TEST /EXAM DATE	Syllabus to be Covered	SYLLABUS TO BE ASSESSED (CHAPTER NO & NAME)
1	April –May July	PT – 1	<u>Literature</u> - CH – 1 Hug O' war (poem) CH – 2 Ubuntu CH – 3 The brave little kite (poem) CH – 4 King and the parrot <u>Grammar</u> - CH – 1 Sentences CH – 2 Noun CH – 3 Adjective CH – 4 Story composition	<u>Literature</u> - CH – 1 Hug O' war (poem) CH – 2 Ubuntu CH – 3 The brave little kite (poem) CH – 4 King and the parrot <u>Grammar</u> - CH – 1 Sentences CH – 2 Noun CH – 3 Adjective CH – 4 Story composition
2	August-September	Half Yearly	<u>Literature</u> – Ch- 5. My tree (poem) Ch-6. The little bully Ch-7. Downhill on a bicycle (poem) Ch- 8. Robinson crusoe discovers a Footprint Ch-9. The wounderful world (poem) <u>Grammar</u> - Ch-7. Pronouns Ch-8. Articles Ch- 9. Verbs	<u>Literature</u> – Ch- 5. My tree (poem) Ch-6. The little bully Ch-7. Downhill on a bicycle (poem) Ch- 8. Robinson crusoe discovers a Footprint Ch-9. The wounderful world (poem) <u>Grammar</u> - Ch-7. Pronouns Ch-8. Articles Ch- 9. Verbs
3	October November December	PT – 2	<u>Literature</u> – Ch- 10. The red buds tree Ch-11. Crying (poem) Ch-12. The tears of princes Prunella Ch- 13. Nobody's friend (poem) Ch- 14. A French lesson <u>Grammar</u> - Ch-10. Tenses Ch-11. Adverb Ch-12. Preposition Ch-13. Punctuation	<u>Literature</u> – Ch- 10. The red buds tree Ch-11. Crying (poem) Ch-12. The tears of princes Prunella Ch- 13. Nobody's friend (poem) Ch- 14. A French lesson <u>Grammar</u> - Ch-10. Tenses Ch-11. Adverb Ch-12. Preposition Ch-13. Punctuation
4	January-February	Annual Exam Tentative	<u>Literature</u> – Ch- 15. Abou Ben Adhem (poem) Ch-16. The throne of justice Ch-17. Sing a song of people (poem) Ch- 18. The Wizard of Oz Ch- 19. Topsy-turvy land (poem) <u>Grammar</u> - Ch-14. Conjunctions Ch-15. Direct and Indirect speech Ch- 16. Phrases and clauses	<u>Literature</u> – Ch- 15. Abou Ben Adhem (poem) Ch-16. The throne of justice Ch-17. Sing a song of people (poem) Ch- 18. The Wizard of Oz Ch- 19. Topsy-turvy land (poem) <u>Grammar</u> - Ch-14. Conjunctions Ch-15. Direct and Indirect speech Ch- 16. Phrases and clauses

SUBJECT: SCIENCE

SN O	MONTH	TEST /EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUS TO BE ASSESSED (CHAPTER NO & NAME)
1	April – May July	PT – 1	CH 1 Reproduction in Plants CH 2 Seed Germination and Dispersal CH3 Skeletal and Muscular System REVISION OF PT-1	CH 1 Reproduction in Plants CH 2 Seed Germination and Dispersal
2	August- September	PT – 2 (Half yearly)	CH 4 Nervous System CH 5 Health, Diseases and Hygiene CH 6 Safety and First Aid CH7 Soil Erosion and Conservation REVISION OF PT-2	CH3 Skeletal and Muscular System CH 4 Nervous System CH 5 Health, Diseases and Hygiene CH 6 Safety and First Aid CH7 Soil Erosion and Conservation
3	October November December	PT – 3	CH 8 Rock and minerals CH 9 Solid, Liquid, Gases CH 10 Machines We Use REVISION OF PT-3	CH 8 Rock and minerals CH 9 Solid, Liquid, Gases CH 10 Machines We Use
4	January- February	PT – 4 (Annual Exam)	CH 11 Light and Shadow CH 12 Air and Water CH 13 Earth and its Natural Satellites CH 14 Our Environment CH15 Natural Calamities REVISION OF PT-4	CH 11 Light and Shadow CH 12 Air and Water CH 13 Earth and its Natural Satellites CH 14 Our Environment CH15 Natural Calamities

SUBJECT: S.S.T

SNO	MONTH	TEST /EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUS TO BE ASSESSED (CHAPTER NO& NAME)
1		PT – 1	L- 1 (Maps and Globes) L- 4 (Major Landforms)	L- 1 (Maps and Globes) L- 4 (Major Landforms)
2		(Half yearly)	L- 2 (Parallels and Meridians) L-3 (Movement Of the Earth-Their Effects) L-5 (Natural Resources) L-6 (Weather and Climate) L-13 (Natural Disasters) L- 17 (Transport) L-18 (They make us Proud)	L- 2 (Parallels and Meridians) L-3 (Movement Of the Earth-Their Effects) L-5 (Natural Resources) L-6 (Weather and Climate) L-13 (Natural Disasters) L- 17 (Transport) L-18 (They make us Proud)
3		PT – 2	L- 7 (The Equatorial Region) L – 10 (Treeless Grasslands) L- 11 (Our Environment) L- 12 (Environmental Pollution) L- 14 (Staying Healthy) L- 19 (Struggle toward freedom)	L- 7 (The Equatorial Region) L – 10 (Treeless Grasslands) L- 11 (Our Environment) L- 12 (Environmental Pollution) L- 14 (Staying Healthy) L- 19 (Struggle toward freedom)
4		Annual Exams	L- 8 (The land of sand) L - 9 (The land of snow and ice) L-15 (Communicating through writing) L-16 (Let's keep in touch) L- 20 (India wins Freedom) L- 21 (Governing Ourselves) L- 22 (The United Nation)	L- 8 (The land of sand) L - 9 (The land of snow and ice) L-15 (Communicating through writing) L-16 (Let's keep in touch) L- 20 (India wins Freedom) L- 21 (Governing Ourselves) L- 22 (The United Nation)

SUBJECT: MATHS

SNO	MONTH		SYLLABUS TO BE COVERED	SYLLABUS TO BE ASSESSED (CHAPTER NO & NAME)
1	April -May TO July	PT – 1 (JULY)	CH-1 NUMBERS AND NUMERATIONS CH-2 ROMAN NUMERIALS CH-3 ADDITION AND SUBTRACTION CH-4 MULTIPLICATION ND DIVISION CH-5 SIMPLIFICATION CH-23 PATTERNS CH-24 DATA HANDLING	CH-1 NUMBERS AND NUMERATIONS CH-2 ROMAN NUMERIALS CH-3 ADDITION AND SUBTRACTION CH-4 MULTIPLICATION ND DIVISION CH-23 PATTERNS CH-24 DATA HANDLING
2	August-September	Half yearly (SEPTEMBER)	CH-5 SIMPLIFICATION CH-6 FACTORS AND MULTIPLES CH-7 FRACTIONS CH-18 TIME CH-19 TEMPERATURE CH-22 PERIMETER, AREA & VOLUME	CH-5 SIMPLIFICATION CH-6 FACTORS AND MULTIPLES CH-7 FRACTIONS CH-18 TIME CH-19 TEMPERATURE CH-22 PERIMETER, AREA & VOLUME
3	October November December	PT – 2 (NOVEMBER)	CH-8 DECIMALS CH-9 OPERATION ON DECIMAL NUMBERS CH-10 UNITARY METHODS CH-11 MONEY CH-14 BILLS	CH-8 DECIMALS CH-9 OPERATION ON DECIMAL NUMBERS CH-10 UNITARY METHODS CH-11 MONEY CH-14 BILLS
4	January-February	Annual Exam Tentative	CH-13 PROFIT AND LOSS CH-15 AVERAGE CH-16 SPEED, DISTANCE & TIME CH-17 MEASUREMENT CH-20 LINES AND ANGLES CH-21 CIRCLES, TANGENTS & QUADRILATERALS	CH-13 PROFIT AND LOSS CH-15 AVERAGE CH-16 SPEED, DISTANCE & TIME CH-17 MEASUREMENT CH-20 LINES AND ANGLES CH-21 CIRCLES, TANGENTS & QUADRILATERALS

SUBJECT: SANSKRIT

SNO	MONTH	TEST/EXAM DATE	SYLLABUS TO BE COVERED (CHAPTER NO.& NAME)	SYLLABUS TO BE ASSESSED
1.	APRIL-MAY JULY	PT- 1(JULY)	पाठ-1 संस्कृत वर्णमाला पाठ-2 अकारांत पुलिलंग शब्द व्याकरणः-स्वर व्यञ्जन और उनके भेद शब्दरूप-राम पुस्तक बालक (पुलिलिङ्) लता कन्या (स्त्रीलिङ्) धातुरूप-पठ भू (लट लकार) शब्दकोश-पशु एवं व्यवहारिक वस्तुओं के नाम	पाठ-1 संस्कृत वर्णमाला पाठ-2 अकारांत पुलिलंग शब्द व्याकरणः-स्वर व्यञ्जन और उनके भेद शब्दरूप-राम पुस्तक बालक (पुलिलिङ्) लता कन्या (स्त्रीलिङ्) धातुरूप-पठ भू (लट लकार) शब्दकोश-पशु एवं व्यवहारिक वस्तुओं के नाम
2.	AUGUST-SEPTEMBER	HALF YEARLY (SEPTEMBER)	पाठ-3 आकारान्त स्त्रीलिङ् शब्दाः पाठ-4 अकारान्त नपुंसक लिंग शब्दाः पाठ-5 सर्वनाम परिचय सर्वनाम शब्दों का परिचय व वर्ण संयोजन और विच्छेद	पाठ-3 आकारान्त स्त्रीलिङ् शब्दाः पाठ-4 अकारान्त नपुंसक लिंग शब्दाः पाठ-5 सर्वनाम परिचय सर्वनाम शब्दों का परिचय व वर्ण संयोजन और विच्छेद
3.	OCTOBER NOVEMBER DECEMBER	PT-2 (NOVEMBER)	पाठ-6 धातु परिचयः लट् लकारः पाठ-7 लट् लकारः प्रथम पुरुषः तीनों वचन पाठ 8 लट् लकार मध्यम पुरुष तीनों वचन पाठ 9 लट् लकार उत्तम पुरुष तीनों वचन धातु परिचय अनुवाद वाक्य रचना और उनका तीनों वचन में प्रयोग	पाठ-6 धातु परिचयः लट् लकारः पाठ-7 लट् लकारः प्रथम पुरुषः तीनों वचन पाठ 8 लट् लकार मध्यम पुरुष तीनों वचन पाठ 9 लट् लकार उत्तम पुरुष तीनों वचन धातु परिचय अनुवाद वाक्य रचना और उनका तीनों वचन में प्रयोग
4.	JANUARY FEBRUARY	ANNUAL EXAM TENTATIVE (FEBRUARY-MARCH)	पाठ-10 अव्यय प्रयोगः पाठ-11 संख्या बोधः (१लोकाः) पाठ-12 मम विद्यालयः अव्यय शब्दः- एव न च अधुना कदा तत्र तदा आम् 1 से 20 तक गिनती व स्मरणगम्य १लोक	पाठ-10 अव्यय प्रयोगः पाठ-11 संख्या बोधः (१लोकाः) पाठ-12 मम विद्यालयः अव्यय शब्दः- एव न च अधुना कदा तत्र तदा आम् 1 से 20 तक गिनती व स्मरणगम्य १लोक

SUBJECT: HINDI

S.NO	MONTH	TEST/EXAM DATE	SYLLABUS TO BE COVERED	SYLLABUS TO BE ASSESSED
1	April-May	PT – 1	हिंदी नवभारती पाठ-1 इतने अच्छे बनो , 2 आदमी की पहचान , 3 खेल कूद और व्यायाम , 4 एक रहे है एक रहेंगे व्याकरण - पाठ 1 भाषा और व्याकरण , 2 वर्ण-विचार , संज्ञा , सर्वनाम , विशेषण	हिंदी नवभारती पाठ १) इतने अच्छे बनो २) आदमी की पहचान व्याकरण -पाठ १) भाषा और व्याकरण, २) वर्ण-विचार ५) संज्ञा
2	July-August	PT- 2 (Half Yearly)	हिंदी नवभारती ५ वे दिन भी क्या दिन थे ६ भिक्षा - पात्र ७ बाघ आया उस रात ८ सबसे सुन्दर लड़की ९ पानी व्याकरण - पाठ शब्द-रचना , संज्ञा के विकार , पत्र लेखन , अनुछेद लेखन , अपठित गद्यांश	हिंदी नवभारती पाठ-1 इतने अच्छे बनो , 2 आदमी की पहचान , 3 खेल कूद और व्यायाम , 4 एक रहे है एक रहेंगे , 5 वे दिन भी क्या दिन थे ,6 भिक्षा -पात्र, 7 बाघ आया उस रात, 8 सबसे सुन्दर लड़की, 9 पानी व्याकरण - पाठ 1 भाषा और व्याकरण , 2 वर्ण-विचार , संज्ञा , सर्वनाम , विशेषण, शब्द-रचना , संज्ञा के विकार , पत्र लेखन , अनुछेद लेखन , अपठित गद्यांश ,
3	Sepete mber-Decmbe r	PT – 3	हिंदी नवभारती पाठ 10 राष्ट्र प्रहरी 11 बुद्धि का चमत्कार 12 बेटी पढ़ाओ , देश बढ़ाओ 13 स्वामी की दादी व्याकरण - वाक्य , क्रिया , काल , मुहावरे और लोकोक्तियाँ	हिंदी नवभारती पाठ 10 राष्ट्र प्रहरी 11 बुद्धि का चमत्कार व्याकरण - वाक्य , क्रिया , काल ,
4	January-Februar y	PT – 4 (Annual Exam)	हिंदी नवभारती पाठ 14 मेरा बचपन 15 सदा चैंपियन 16 कबीर के दोहे 17 गुलिवर की यात्रा 18 खिलोने वाला व्याकरण - अविकारी शब्द , शब्द भंडार , विराम चिह्न , संवाद-लेखन , कहानी , पत्र-लेखन , अनुछेद-लेखन , अपठित गद्यांश	हिंदी नवभारती पाठ 10 राष्ट्र प्रहरी 11 बुद्धि का चमत्कार 12 बेटी पढ़ाओ , देश बढ़ाओ 13 स्वामी की दादी 14 मेरा बचपन 15 सदा चैंपियन 16 कबीर के दोहे 17 गुलिवर की यात्रा 18 खिलोने वाला व्याकरण - वाक्य , क्रिया , काल , मुहावरे और लोकोक्तियाँ , अविकारी शब्द , शब्द भंडार , विराम चिह्न , संवाद-लेखन , कहानी , पत्र-लेखन , अनुछेद-लेखन , अपठित गद्यांश

SUBJECT: G,K

SN O	MONTH		TEST /EXAM DATE	SYLLABUSTO BE ASSESSED (CHAPTER NO& NAME)
1	April –May July	PT – 1	1.Our national flag-the tricolor 2.Most beautiful fishes 3.Basic yogasanas 4.Animated movies 5.Tallest marvels 6.Logos 7.I love my India 8.Our freedom struggle 9.Proud of Indian forces	
2	August- September	Half yearly Exams	10.Famous animal safaris 11.Futuristic toys 12.Health tips to prevent constipation 13.National sports 14.Mastering the art of public speaking 15.National flags 16.Amazing roller coasters in the world 17.The Taj Mahal- India's jewel 18.World's Extremes	1.Our national flag-the tricolor 2.Most beautiful fishes 3.Basic yogasanas 4.Animated movies 5.Tallest marvels 6.Logos 7.I love my India 8.Our freedom struggle 9.Proud of Indian forces 10.Famous animal safaris 11.Futuristic toys 12.Health tips to prevent constipation 13.National sports 14.Mastering the art of public speaking 15.National flags 16.Amazing roller coasters in the world 17.The Taj Mahal- India's jewel 18.World's Extremes
3	October November December	PT – 2	19.Cleanliness 20.Intelligent animals 21.Extreme airports of the world 22.Harmful effects of cosmetics 23.River story 24.Saint Teresa of Kolkata 25.Gesture communication 26.Stay healthy 27.Optical illusion 28. Metro system	
4	January- February	Annual Exams	29.Banned in countries 30.Real Heroes 31.Famous residences 32.Adventure sports 33.Mera Bharat Mahan 34.Unique nations 35.Rags to riches 36.Aircraft-past,present and future 37.Natural wonders	19.Cleanliness 20.Intelligent animals 21.Extreme airports of the world 22.Harmful effects of cosmetics 23.River story 24.Saint Teresa of Kolkata 25.Gesture communication 26.Stay healthy 27.Optical illusion 28. Metro system 29.Banned in countries 30.Real Heroes 31.Famous residences 32.Adventure sports 33.Mera Bharat Mahan 34.Unique nations 35.Rags to riches 36.Aircraft-past,present and future 37.Natural wonders

SUBJECT: LIFE SKILL

SN O	MONTH		TEST /EXAM DATE	SYLLABUSTO BE ASSESSED (CHAPTER NO& NAME)
1	April –May July	PT – 1	1.A Pure Mind 2.Being Polite	
2	August- September	Half yearly Exams	3.Being self dependent 4.Being truthful 5.Simplicity	1.A Pure Mind 2.Being Polite 3.Being self dependent 4.Being truthful 5.Simplicity
3	October November December	PT – 2	6.True Friendship 7.Service to mankind 8.Love for nature	
4	January- February	Annual Exams	9.Nationalism 10.Communication	6.True Friendship 7.Service to mankind 8.Love for nature 9.Nationalism 10.Communication

SUBJECT :ART EDUCATION

SNO	Test/ Exam	TEST /EXAM DATE	Duration of coverage of syllabus	SYLLABUS TO BE ASSESSED (CHAPTER NO& NAME)
1	Half Yearly	September	April To September	<ul style="list-style-type: none"> 1. Natural Beauty 2. Still Life 3. Mother & Baby 4. Kachhi Ghodi Dance 5. The Bird Family (Activity) 6. Still Life 7. Raksha-Bandhan (Activity) 8. Rainy Season 9. Save Water 10. Happy Independence Day 11. How to Draw 12. How to Draw 13. Peacock 14. Glittery Butterlfy 15. Eid-Mubarak 16. Nature Study-Pencil Shading 17. Tree Plantation 18. Save Enerey
2	Annual Exam	February	October To January	<ul style="list-style-type: none"> 1. Composition-Step by Step 2. Madhubani Art 3. Durga Maa (Activity) 4. Scenery 5. Lotus 6. Caterpilalr 7. Beauty of Nature 8. Lady Bug (Activity) 9. Jamini Roy 10. Heron- Bird Study 11. Volleyball 12. Stop Child Labour 13. Rabindranath Tagore 14. Happy Diwali 15. Giraffe (Activity) 16. Dancing-Puppet (Activity) 17. Stippling Art 18. Happy Holi

SUBJECT: COMPUTER

HALF YEARLY EXAM	CH.1 EVOLUTION OF COMPUTERS CH.2 PERSONALIZING WINDOWS 10 ENVIRONMENT CH.3 MORE ON TUX PAINT CH.4 WORKING WITH TABLES IN MS WORD
ANNUAL EXAM	CH.5 MAIL MERGE CH.6 MORE ON POWERPOINT CH.7 PROGRAMMING IN SCRATCH CH.8 INTRODUCTION TO MS EXCEL CH.9 EMAIL