

APPEAL TO PARENTS

- Please ensure that you preserve the syllabus copy and refer it regularly in order to keep pace with the syllabus covered in the class.
- Please see the teacher(s) concerned during Parent Teacher Meeting (as mentioned in academic calendar) to discuss the progress of your ward.
- Make sure that your ward takes keen interest in activities of his/her interest being organised by school time to time and follow up his/her participation . This shall help him/her develop skills and overall personality.
- The school provides an apt platform in scholastic and co-scholastic activities, always try to grab the opportunities with zeal.

Note: - The school strives to improve continually. *Parents are requested to extend constructive suggestions/recommendations for betterment of teaching/learning experience.*

YOUR ACTIVE CO-OPERATION WILL PAVE THE WAY TO YOUR WARD'S EXCELLENT FUTURE

NEERA KHURANA
Co-ordinator

NOTE :
COPY RIGHT IS RESERVED

VIVEK TIWARI
Principal

LET US SHARE & CARE OUR CONCERN

DAV VISION & MISSION

D.A.V Public School, Patiala is synonym of excellence and perfection, where day begins with meditation, recitations of Gayatri Mantra and Ishwar Stuti Prarthana Upasna Mantra to invoke the blessings of Almighty, to serve the noble cause of education with sheer virtue of commitment since 1983. The school is proud of its glorious past, vibrant present and promising future. DAV Patiala offers an accurate blend of tradition as well as modernity. It not only taps the latent talents of youngsters, but also sensitizes them towards social and environmental concerns as well. It aims at instilling desired life skills, cherished human values and techno vision in young minds. In order to meet global challenges of modern times, the school also provides a highly conducive environment.

EXCELLENCE is our watchword and we take teaching as a mission to achieve the goal of learning as a passion and excellence. We are a team of more than 120 trained, dedicated and committed facilitators who take pride in moulding positively the future of more than 3000 students. The school has proudly produced many a distinguished medicos, IITians, engineers, Bureaucrats, singers, bollywood dancers, TV artists and various other well placed professionals who are serving the various sections of society at national and international level in a distinguished manner. The institution is equipped with well stacked Library, fully equipped Labs and state-of-art infrastructure. The school is proud of Anand Swami Saraswati Pratibha Vikas Kendra comprising of Computer Labs, Dance Room, Sports Room, Kids Kingdom and Yajyashala. Throughout each academic year, various scholastic and co-scholastic activities are organized so as to provide ample opportunities to young minds for their overall development.

Annual planning and activity programmes are designed in compliance with National Curriculum Framework-2005, NCERT, latest guidelines of CBSE and DAV Centre of Academic Excellence, New Delhi

Besides imparting knowledge of Head, Heart and Hand to our students, we strive hard to inculcate qualities and virtues of commitment, competence and confidence.

We believe in holistic approach to education for all round development of personality of a child. We also aim at developing individuals who are morally upright, intellectually well informed, socially concerned, emotionally balanced, spiritually strengthened and physically developed.

EXAMINATION SCHEDULE 2020-21

The School has adopted examination system introduced by CBSE/DAV CAE for classes 1st to 12th. Hence assessment and co-scholastic performance of students will be assessed and evaluated as per following schedule :

Month	Examination	Class	Syllabus	Tentative Dates
May	UT/Pre Mid Term	1st to 12th	Covered till first week of May	15th May to 24th May
August	Mid Term	1st to 12th	Entire Syllabus of Mid Term Examination	24th Aug to 10th Sep.
November	Pre Board I	8th, 10th, 12th	Whole Syllabus	1st Week of November
December	Post Mid Term / Pre Final	1st to 12th	Entire Syllabus of Post Mid Term	1st Week of December
January	Pre Board II	8th, 10th, 12th	Whole Syllabus	Mid of January

Feb/March	Annual Examination	1st to 12th	Whole Syllabus	As per Date Sheet of CBSE and DAV CBSE New Delhi
------------------	---------------------------	--------------------	-----------------------	---

The internal assessment consist of Tests/Note Books/Subject Enrichment activities. Record of the student will be maintained till end of the session.

*STUDENTS OF THE PRIMARY CLASSES (NUR, LKG, UKG) WILL BE EVALUATED ON THE BASIS OF REGULAR OBSERVATIONS. ACTIVITY BASED AND THREE WRITTEN TESTS DURING THE COURSE OF SESSION.

VIVEK TIWARI
Principal

EXAMINATION RULES

1. It is mandatory to appear in Unit Test, Half yearly examination, Pre-final and annual examination.
2. In case of serious illness an application along with a Medical certificate should be submitted on or before the day of examination.
3. A student who fails to appear in unit test or half yearly or pre-final or annual examination without any reason and further permission, will be imposed a fine of Rs. 200 per subject.
4. Qualifying Marks for Promotion to next class will be at least 33% in language-1, language-2, Mathematics, Science and Social Science as well as in internal assessment.
5. Final/ Annual examination will be conducted from entire (100%) syllabus of the respective subjects.
6. The Assessment of performance in areas like work education, Art education, Physical education and discipline will be done on 3 point scale. Grade-A (Outstanding), B (V. Good), C (Fair).
7. A student, whose school dues/charges are not cleared, may not be allowed to appear in test/ examination. The parent concerned will be responsible for the academic loss caused to their ward due to non-payment of the fee and the other charges.
8. Annual result will be declared at the end of academic session.
9. Promotion to next class will be based on annual examination result.

Revision and Assessment of Practical Work

Revision work will be undertaken throughout the week, before the commencement of every exam. However, parents are expected to help their wards in revision work regularly. Due marks will be reserved for maintaining note books and subject enrichment activities and portfolio.

DAV PUBLIC SCHOOL, BHUPINDRA ROAD, PATIALA
LIST OF HOLIDAYS FOR 2020-21

S.No.	Name of the Festival	Date	Days
1	Ram Navmi	02.04.20	Tuesday
2	Good Friday	10.04.20	Friday
3	Baisakhi	13.04.20	Monday
4	Ambedkar Jayanti	14.04.20	Tuesday
5	Mahatma Hansraj Jayanti	19.04.20	Sunday
6	Budh Purnima	07.05.20	Thursday
7	DAV Foundation Day	01.06.20	Monday
8	Summer Vocation	01.06.20 to 30.06.20 (For Board Classes) 01.06.2020 to 09.07.2020 (For other classes)	
9	Raksha Bandhan	03.08.20	Monday
10	Janamashtmi	11.08.20	Tuesday
11	Independence Day	15.08.20	Saturday
12	Maharram	29.08.20	Saturday

13	Gandhi Jayanti	02.10.20	Friday
14	Vijay Dashmi	25.10.20	Sunday
15	Balmiki Jayanti	31.10.20	Saturday
16	Karwa Chauth	04.11.20	Wednesday
17	Diwali Break	13.11.20 to 16.11.19	
18	Guru Reg Bahadur Maryrdom Day	24.11.20	Tuesday
19	Guru Nanak Dev Bday	30.11.20	Monday
20	Shraddhanand Balidan Diwas & Chritmas	25.11.20	Friday
21	Winter Vacation	25.12.20 to 04.01.2021	
22	Guru Gobind Singh Jayanti	02.01.21	Saturday
23	Makar Sankranti	14.01.21	Thursday
24	Republic Day	26.04.21	Tuesday
25	Basant Panchmi	16.02.21	Tuesday
26	Guru Ravidass Jayanti	27.02.21	Saturday
27	Shivratri & Rishi Bodh Utsav	11.03.21	Thursday
28	Holi	29.03.21	Monday

DAV PUBLIC SCHOOL, PATIALA, LIST OF BOOKS SESSION 2020-21
CLASS : 5th

No.	Subject	Name of the Book	Publisher
1.	English	My English Reader+Audio CD Listen & Comprehend	DAV Publication Division, New Delhi
2.		English Practice Book	DAV Publication Division, New Delhi
3.	Hindi	Bhasha Madhuri	DAV Publication Division, New Delhi
4.		Bhasha Abhyas	DAV Publication Division, New Delhi
5.	Sanskrit	Surabhi : Praveshika	DAV Publication Division, New Delhi
6.	Mathematics	Primary mathematics	DAV Publication Division, New Delhi
7.	Gen. Sci.	My Living World	DAV Publication Division, New Delhi
8.	SST	We & Our World	DAV Publication Division, New Delhi
9.	Drawing & Painting	Step By Step	DAV Publication Division, New Delhi
10.	GK	Kid Wiz	DAV Publication Division, New Delhi
11.	Computer	Hands On	DAV Publication Division, New Delhi
12.	Naitik Shiksha	Naitik Shiksha (Part-V)	DAV Publication Division, New Delhi
13.	Punjabi	Karoomblaan Punjabi Path Pustak (Part-4)	Fortune Publishers
14.		Gyan Sarovar Punjabi Vyakaran te Lekh Rachna (Part-5)	Gandhi Publishing House

CLASS : 5th

SUBJECT : ENGLISH

SESSION : 2020-21

Books: My English Reader (D.A.V. Publication Division, New Delhi)
English Practice Book (D.A.V. Publication Division, New Delhi)

Name of the Month	Chapter Name	Writing Skills	Activity to be Assessed
April (My English Reader) Unit I: Growing Up	Lesson 1: Monday Morning Blues (All Four Skills)	Application for Leave	*How you feel when you have to go to a dentist (Speaking Skills)
	Lesson 2: The Tale of A Tail (All Four Skills) Poem: My Favourite Things (Reading Skills)		*Discussion on Power of Words *Quotation Writing (Shakespeare Week)
English Practice Book	Nouns Determiners Apostrophe Three Forms of Verbs		*Abstract noun game by dividing teams *Make a healthy diet chart. Discuss what

we should eat and in what quantity

* Make a list of contractions

*Prepare a worksheet of Apostrophe

* My reading record

*Discussion about books good for reading and handling of books.

*Listening to CD's and doing comprehensions

* Image Starter

*Class activities related to tenses

May

(My English Reader)

Unit II : Books

Lesson 3:

The Boy who Borrowed
(All Four Skills)

Poem: Adventure with
Books (Reading)

Notice Writing,
Diary Entry

English Practice Book

Tenses

Unit Test –I

Syllabus

L. 1,2,3 (Eng. Reader)

Grammar:

App. for Leave,

	Nouns, Determiners, Apostrophe	Notice Reading: Comprehension	
July (My English Reader) Unit III: Where There's a Will	Lesson 4: The Limits of Mind (All Four Skills) Lesson 5: The Fearless Fighter (All Four Skills) Poem - Just be up and doing (Reading)	Character Sketch Writing, Compo- sition: Invitation Card	Paste the pictures of five famous/ success ful disabled persons Class room discus- sion on topic- Self Reliance
English Practice Book	Degrees of Comparison Tenses, Adverbs		*Positive comparison among students * Activities related to tenses * Smart board games
August (My English Reader) Unit IV: E-Generation	Lesson 6: The Five Chums (All Four Skills)	Writing of an infor- mal letter, Email Writing	*Sending an email *Reading with expres- sion

English Practice Book	Poem: I have got an email (Reading) Sentences, Modals-I	* Speaking sentences in different tone and expressions * Smart board games
AUGUST (Last week)		
MID TERM EXAM.	Lesson: 1,2,3,4,5 Grammar: Nouns, Determiners, Apostrophe, Adverbs, Forms of Verb, Tenses (Simple), Degree of Comparison, Unseen Comprehension	Notice, Diary Entry, Informal letter, Invitation Card
Syllabus		
September (My English Reader) Unit V: Go Green	Lesson 7: It's Getting Hotter (Reading)	Framing of an advertisement Paragraph Writing *Classroom discussion on 'Global Warming'

English Practice Book	Modals- II, Preposition	*Pla Cards on save environment *Smart board games
October		
English Practice Book	Lesson 8: The Green Act (All Four Skills) Poem: Plant a seed (Reading)	Paragraph Writing
November	Revision of Tenses (Till Continuous Tense), Perfect Tense	*Pla Cards on save environment *Games on smart Board Tenses
December (Post Mid Term) Syllabus	Lesson: 1,2,3,4,5,6,7 Grammar Topics: 1,2,3,4,5,6,8,10,11,13 Reading: Comprehension passages Writing: Paragraph writing, Email, Advertisement, Notice	Holiday Home Work Do Comprehension passages (1 to 4) given in English Practice Book Reading of Daily Newspaper Prepare a list of 50 Abstract Nouns and use them in sentences
Jan. and Feb.	Revision	
Feb./Mar. Final Exams	Whole Syllabus	

CLASS : 5th

विषय : हिन्दी पाठ्यक्रम

SESSION : 2020-21

महीना	पाठ का नाम	गतिविधियाँ
मार्च	1 दिमागी लड़ाई	आप दिन भर किन कामों में मशगूल रहते हो कक्षा में विभिन्न कामों की चर्चा की जाएगी।
	2 लोह पुरुष	सरदार पटेल की तरह अन्य स्वतंत्रता सेनानियों के चित्र चिपकाकर उनके बारे में पाँच पंक्तियाँ लिखवाई जाएँगी। स्क्रेप बुक में लिखें।
	3 पेड़	बच्चों को पेड़ों से मिलने वाली वस्तुओं के बारे में पूछा जाएगा।
अप्रैल	4 पूरे एक हजार	आप अपने लिए क्या प्रार्थना करते हो विद्यार्थियों से कक्षा में लिखवाया जायेगा।
	5 दो पहलवान	पौष्टिक भोजन एवं खाद्य पदार्थों की जानकारी दी जाएगी भोजन में कौन-कौन से पौष्टिक तत्वों का होना ज़रूरी है? वह हमें क्या क्या देते हैं? कक्षा में चर्चा की जाएगी सेहतमंद बनने के लिए क्या-क्या खाना चाहिए इसके बारे में विद्यार्थियों से विज्ञापन बनवाया जाएगा। स्क्रेप बुक में प्रदर्शित करें।
	6 नदी यहाँ पर	नदियों को साफ़ रखने का संदेश देने के लिए स्लोगन बनवाया जाएगा।
	7 पतीले की मृत्यु (केवल पाठनीय)	अपने मित्र सखी को इस कहानी के माध्यम से बीरबल की तरह सदा बुद्धिमानी व चतुराई से काम करने के लिए प्रेरित करते हुए प्रत्येक विद्यार्थी से पत्र लिखवाया जाएगा।

मई	8 टपके का डर	कक्षा में वर्षा का चित्र देखकर उस पर अनुच्छेद लिखवाया जाएगा तथा प्रत्येक विद्यार्थी से बारिश आने पर हमारे आस-पास होने वाले बदलाव की चर्चा की जाएगी।
	9 अजंता की सैर	विद्यार्थियों को अपनी सांस्कृतिक धरोहर को कैसे संभाल कर रखना चाहिए इसके बारे में विचार विमर्श किया जाएगा।
	10 ये बात समझ में आई नहीं	यह कविता पढ़ने के बाद बच्चों के मन में भी कुछ और बातें होंगी वे उन्हें कविता रूप में लिखेंगे
	11 बिरसा मुंडा	हम अपने देश के लिए क्या कर सकते हैं चर्चा की जाएगी किन्हीं दो स्वतंत्रता सेनानियों के चित्र चिपकाकर उनके बारे में पाँच-पाँच पंक्तियां लिखवाई जाएंगी।
	प्रथम यूनिट परीक्षा पाठ 1,2,3 भाषा माधुरी—भाषा अभ्यास	
जुलाई	12 अगर ना नभ में बादल होते	जिस प्रकार वर्षा को ऋतुओं की रानी कहा जाता है उसी प्रकार बसंत को ऋतुओं का राजा कहा गया है बसंत ऋतु का चित्र बनाकर उस पर अनुच्छेद लिखवाया जाएगा।
	13 प्रिय पौधा	पेड़ों को सुरक्षित रखने के लिए विभिन्न उपायों की कक्षा में चर्चा की जाएगी आज की परिस्थिति को ध्यान में रखते हुए बताइए यदि पेड़ पौधे बोल पाते तो वह हमसे क्या क्या कहते इस विषय पर अनुच्छेद लेखन करवाया जाएगा।

अगस्त	14 बुद्धिमान राजा	किसी ऐसी घटना को अनुच्छेद रूप में लिखिए जब विद्यार्थियों ने अपनी बुद्धि के प्रयोग से बिगड़ी बात बनाई हो।
	अगस्त-सितम्बर : दोहराई-1, 2, 3, 5, 6, 8, 9, 11, 12 एवं अर्ध वार्षिक परीक्षा	
सितम्बर	15 अंधेर नगरी	एकांकी 'अंधेर नगरी' को कहानी के रूप में लिखवाया जाएगा।
	16 चांद का कुर्ता	भारतीय कैलेंडर को देखकर पूर्णिमा तथा अमावस्या की तिथियों के आने वाले त्योहारों की सूची बनाई जाएगी।
	17 हार की जीत	आपको रोज़-रोज़ कौन से काम करने पसंद है इस विषय पर चर्चा की जाएगी आपका कलरबॉक्स खो जाने की सूचना आप कैसे देंगे इस विषय पर सूचना बनवाई जाएगी।
अक्तूबर	18 बेट्टिना का साहस	बेट्टिना की सफलता पर उसे एक बधाई संदेश विद्यार्थियों को लिखवाया जायेगा।
	19 लौट आया आत्म विश्वास	आप अपने बड़ों से ऐसे व्यक्तियों के बारे में पता कीजिए जिन्होंने शारीरिक अक्षमता पर विजय प्राप्त कर दुनिया में नाम रोशन किया है। उनका एक चित्र चिपकाकर उनके बारे में लिखिए
	20 कोशिश करने वालों की हार नहीं होती	आप अपने मित्रों के साथ मैदान में खेलते हुए कभी हार भी जाते हैं तब आपको कैसा लगता है और आप अपने मन को कैसे समझाते हैं इस विषय पर अनुच्छेद लिखिए।

नवम्बर – सम्पूर्ण पाठ्यक्रम की दोहराई:

1, 2, 3, 5, 6, 8, 9, 11, 12, 13, 14, 15, 16, 17, 18, 20

दिसम्बर : पूर्व वार्षिक परीक्षा

जनवरी : सम्पूर्ण पाठ्यक्रम की दोहराई
(भाषा माधुरी – भाषा अभ्यास)

फरवरी–वार्षिक परीक्षा

नोट : परीक्षा में केवल पठनीय पाठों से प्रश्न नहीं पूछे जाएंगे।

ग्रीष्मावकाश का गृह कार्य :

किन्हीं पाँच वृक्षों के पत्तों को सुखाकर ए-4 शीट पर चिपकाकर उनके नाम लिखिए।

दैनिक समाचार–पत्र पढ़ें एवं टी.वी. पर समाचार सुनकर उनका विश्लेषण स्कैप फाईल में करें।

गर्मी की छुट्टियों में किए गए भ्रमण को अनुच्छेद के रूप में स्कैप फाईल में लिखो।

संतुलित व पौष्टिक भोजन की सूची चित्र सहित बनाएँ तथा स्कैप बुक में लगाएँ।

कक्षा में करवाए गए कार्य की दोहराई करें।

ਜਮਾਤ : ਪੰਜਵੀਂ

ਵਿਸ਼ਾ : ਪੰਜਾਬੀ

ਸੈਸ਼ਨ : 2020-21

ਨਿਰਧਾਰਤ ਪੁਸਤਕਾਂ - 1) ਕਰੂੰਬਲਾਂ (ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ-4)
2) ਗਿਆਨ ਸਰੋਵਰ (ਪੰਜਾਬੀ ਵਿਆਕਰਣ ਅਤੇ ਲੇਖ ਰਚਨਾ-5)

ਅਪ੍ਰੈਲ

ਪਾਠ ਪੁਸਤਕ

1. ਭਾਰਤ ਮਾਂ ਦੇ ਬਾਲ
2. ਕਾਂ ਤੇ ਕੋਇਲ
3. ਮਾਂ ਬੋਲੀ ਪੰਜਾਬੀ

ਵਿਆਕਰਣ - ਪਾਠ 3 ਲਗਾਂ ਤੇ ਲਗਾਖਰ , ਸ਼ੁੱਧ ਅਸ਼ੁੱਧ (ਸਫ਼ਾ 24-2੫)

ਲੇਖ - ਸਮਾਜਿਕ ਸਮੱਸਿਆਵਾਂ

ਮਈ

ਪਾਠ ਪੁਸਤਕ

5. ਹੁਨਰ ਦਾ ਕਮਾਲ
6. ਬੋਹੜ ਦਾ ਰੁੱਖ
7. ਗੀਤ ਓਹ ਦੱਸੋ ਕਿਹੜਾ

ਵਿਆਕਰਣ - 9. ਨਾਂਵ, 10. ਪੜਨਾਂਵ

ਲੇਖ-ਤਿਉਹਾਰ

ਅਰਜ਼ੀ - ਦਫ਼ਤਰੀ

ਐਕਟੀਵਿਟੀ - ਫੁੱਲਾਂ ਦਾ ਮਹੱਤਵ (ਕੋਲਾਜ਼ ਬਣਾਓ)

ਯੂਨਿਟ ਟੈਸਟ - ਪਾਠ 1, 2, 3, 5, ਵਿਆਕਰਣ

ਜੁਲਾਈ

ਪਾਠ ਪੁਸਤਕ

8. ਮੂਰਖ ਚੋਰ

9. ਕੁੰਜਾਂ ਆਈਆਂ

12. ਜਪਾਨੀਆਂ ਦੀ ਦੇਸ਼ ਭਗਤੀ

ਵਿਆਕਰਣ - ਲਿੰਗ ਬਦਲੋ (ਸਫ਼ਾ 66), ਵਚਨ ਬਦਲੋ (ਸਫ਼ਾ 72 ,73), ਵਿਰੋਧੀ (78),

ਮੁਹਾਵਰੇ (1 - 10)

ਅਗਸਤ

Mid Term Examination

1. ਭਾਰਤ ਮਾਂ ਦੇ ਬਾਲ

2. ਕਾਂ ਤੇ ਕੋਇਲ

3. ਮਾਂ ਬੋਲੀ ਪੰਜਾਬੀ

5. ਹੁਨਰ ਦਾ ਕਮਾਲ

6. ਬੋਹੜ ਦਾ ਰੁੱਖ

7. ਗੀਤ ਓਹ ਦੱਸੋ ਕਿਹੜਾ

- 8. ਮੂਰਖ ਚੋਰ
 - 9. ਕੁੰਜਾਂ ਆਈਆਂ
 - 12. ਜਪਾਨੀਆਂ ਦੀ ਦੇਸ਼ ਭਗਤੀ
 - 13. ਨਸ਼ਿਆਂ ਤੋਂ ਆਪ ਨੂੰ ਬਚਾਓ
 - 15. ਲੋਹੜੀ ਅਤੇ ਮਾਘੀ
- ਵਿਆਕਰਣ - 5) ਵਾਕ ਬੋਧ - ਪਾਠ 3 ਲਗਾਂ ਤੇ ਲਗਾਖਰ, ਸ਼ੁੱਧ ਅਸ਼ੁੱਧ (ਸਫ਼ਾ 24-25) 9. ਨਾਂਵ, 10.

ਪੜਨਾਂਵ

- ਲੇਖ - ਤਿਉਹਾਰ, ਸਮਾਜਿਕ ਸਮੱਸਿਆਵਾਂ
- ਅਰਜ਼ੀ - ਦਫ਼ਤਰੀ, 7) ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (1 ਤੋਂ 15)
- ਲਿੰਗ ਬਦਲੋ (ਸਫ਼ਾ 66), ਵਚਨ ਬਦਲੋ (ਸਫ਼ਾ 72, 73), ਵਿਰੋਧੀ (78), ਮੁਹਾਵਰੇ (1-10)
- ਅਰਜ਼ੀ - ਦਫ਼ਤਰੀ ਪੱਤਰ

ਸਤੰਬਰ :

- ਪਾਠ ਪੁਸਤਕ
- 13. ਨਸ਼ਿਆਂ ਤੋਂ ਆਪ ਨੂੰ ਬਚਾਓ
 - 15. ਲੋਹੜੀ ਅਤੇ ਮਾਘੀ
- ਵਿਆਕਰਣ - 5) ਵਾਕ ਬੋਧ, 7) ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (1 ਤੋਂ 15)
- ਲੇਖ- ਮਹਾਨ ਹਸਤੀਆਂ

ਅਕਤੂਬਰ	ਐਕਟੀਵਿਟੀ - ਭਾਈ ਲਹਿਣਾ ਜੀ (ਜੀਵਨੀ ਅਤੇ ਜਾਣ ਪਹਿਚਾਣ)
	ਪਾਠ ਪੁਸਤਕ
	16. ਪਰਉਪਕਾਰ
	17. ਮਾਂ ਦੀ ਸਿੱਖਿਆ
	19. ਪਿੰਡ ਦਾ ਨਜ਼ਾਰਾ
	20. ਇਨਸਾਫ
	ਵਿਆਕਰਣ - ਲੇਖ - ਕੁਦਰਤੀ ਸੋਮੇ
	ਅਰਜ਼ੀ - ਨਿੱਜੀ ਪੱਤਰ
	ਲਿੰਗ ਬਦਲੋ (67), ਵਚਨ (73-74), ਵਿਰੋਧੀ (79)
	ਸ਼ੁੱਧ-ਅਸ਼ੁੱਧ (25-26), ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ (16-31)
ਐਕਟੀਵਿਟੀ - ਅੱਲ੍ਹਾ ਦਿੱਤੇ ਦੀਆਂ ਕੁੜੀਆਂ	
ਐਕਟੀਵਿਟੀ - ਸ਼੍ਰੀ ਲਾਲ ਬਹਾਦਰ ਸ਼ਾਸਤਰੀ	
November	Revision
December	Post mid-term paper (whole syllabus)
January	Revision
February	Final exams (whole syllabus)

CLASS : 5th

विषय : संस्कृत पाठ्यक्रम

SESSION : 2020-21

क्रम	महीना	पाठ का नाम/संख्या	पाठय सहगामी क्रिया
1	अप्रैल	परिचय; शिष्टाचार; हे प्रभो ! पाठ-1 मधुरा प्रभातवेला, 10 अंगों के नाम ।	प्रार्थनागीत सस्वर सामूहिक गायन । 10 अंगों के नाम लिखें । 1-10 संख्या । लिंग-परिचय: ।
2	मई	पाठ-2 मम परिवार:	एषः/एषा सर्वनामों का ज्ञान ।
इकाई परीक्षा			
परिचय; शिष्टाचार; हे प्रभो ! पाठ 1, 2, अंगों के नाम और 1-10 संख्या । (पाठ्यपुस्तक व उत्तर-पुस्तिका में करवाया गया सम्पूर्ण पाठयक्रम)			
	मई	पाठ-3 वयं पश्यामः जन्तुशालाम्	पुस्तक में प्रिय पशु का चित्र बनाएँ ।
3	जुलाई	पाठ-4 शाकहट्टम् पाठ-5 अस्माकं प्रिय (मित्राणि पक्षिणः)	पुस्तक में फल व सब्जी का चित्र बनाएँ । कर्ता-क्रिया का ज्ञान दिया जाए । (सः तौ ते, पठति पठतः पठन्ति) प्रिय पक्षी का चित्र पुस्तक पर बनाएँ ।

पाठ-6 ये फलानि खादन्ति कर्ता-क्रिया का ज्ञान दिया जाए ।
सुखिनः वसन्ति (त्वं युवाम् यूयम्, पठसि पठथः पठथ)

- 4 अगस्त पाठ-7 चित्र प्रदर्शनी संख्या पाठ-1 से 7 की दोहराई ।
संख्या : 11 से 25 ।
कर्ता-क्रिया का ज्ञान दिया जाए ।
(अहं आवाम् वयम्-पठामि पठावः पठामः)

अर्धवार्षिक-परीक्षा (अगस्त)

परिचयः, शिष्टाचारः, हे प्रभो । संख्या (1-25), अंगों के नाम (1-10), कर्ता क्रिया ज्ञान, पाठ 1 से 7
(अप्रैल से अगस्त तक करवाया गया संपूर्ण पाठयक्रम)

- 5 सितम्बर पाठ-8 अभिनवः किम्- बालक शब्द रूप (प्रथमा-पञ्चमी विभक्ति)
किम् करोति? संस्कृत में समय-ज्ञान (सार्ध, सपाद, पादोन)
पाठ-9 विडालः कुत्र अस्ति? अव्यय ज्ञान
पाठ-10 आगच्छ! गायाम! पद्यांश हल करना सीखाया जाए ।
पाठ-11 हरिणं मा मारय !

- 6 अक्तूबर पाठ-12 कथयन्तु कस्य कः बालक शब्द रूप (षष्ठी से सम्बोधन पर्यन्त)
वर्ण? संस्कृत में वर्णों (रंगों) के नाम का ज्ञान
पाठ-13 कः चतुरः अस्ति? संख्या ज्ञान (तीन लिंगों में)
पाठ-14 कति वस्तूनि सन्ति? संख्या 25-50

7	नवम्बर	पाठ 1 से 12, परिचय:, शिष्टाचार:, हे प्रभो!, संख्या 1 से 50, अंगों के नाम की दोहराई करवाई जाएगी।
8	दिसम्बर	दोहराए गये कार्य की पूर्व-वार्षिक परीक्षा ली जाएगी।
9	जनवरी	सम्पूर्ण पाठ्यक्रम, पाठ 1 से 14
10	फरवरी	वार्षिक परीक्षा

ग्रीष्मावकाश गृहकार्य :

1. कक्षा कार्य की दोहराई करें।
2. अंगों के नाम याद करें।
3. संख्या याद करें।
4. सस्वर प्रार्थना गीत याद करें।

CLASS : 5th

SUBJECT : MATHS

SESSION : 2020-21

MONTH	TOPIC	ACTIVITY
April	1. Numbers upto 99,99,99,999	Draw Indian place and international place value Chart
	1. Operations on large numbers 2. Multiples and factors	Worksheet Game
May	3. Fractional numbers	Parcel game
	UNIT TEST	Units (1 to3)
July	5. Decimals	Card game
	6. Addition and subtraction of decimal numbers	Worksheet
	7. Multiplication and division of Decimal numbers	Worksheet
August	8. Simplification of numerical expression	Assignment

	9. Rounding off Numbers	Rapid fire Activity
Aug.-Sept.	MID TERM EXAMS	Ch-(1to9)
September	10. Average 11. Profit and loss	Real life situations Drama
October	12. Percentage 13. Simple Interest 14. Bill 15. Temperature	Paper grid Drama Collection of bills Temp. recording
November	16. Triangle 17. Data handling	Worksheet Collection of data
December	Post mid term	Whole syllabus
January	Revision	
February	Revision	
March	Final exam	Whole syllabus

CLASS : 5th

SUBJECT : GENERAL SCIENCE

SESSION : 2020-21

MONTH	NAME OF LESSON	ACTIVITY
APRIL	LESSON-1 MY BODY 1. Breathing system 2. Skeletal System 3. Joints 4. Sense organs	1. Students will visit Biology lab to observe the models of human skeleton, human eye, breathing system etc. 2. Students will compare the length of their arms. 3. Students will count the number of teeth of their friends.
	LESSON -2 PLANTS 1. Photosynthesis 2. Reproduction in plants 3. Seed dispersal	Home assignment: Write a few points about the caring of sense organs. 1. Students will soak some grams, beans and wheat grains at home to observe the structure of seed and stages of seed germination. 2. Vegetative reproduction will be shown in the class in Potato, Onion and

MAY

**LESSON-3
FORESTS**

1. Advantages of forests
2. Forest products
3. Deforestation and its prevention

**LESSON-4
ANIMALS- OUR FRIENDS**

1. Wildlife
2. Trade and protection for wildlife

LESSON-7

Bryophyllum.

3. Multimedia presentation will be shown on stages of germination.
1. Preparation of flash cards on Van Mahotsava by students on the occasion of Van Mahotsava.

Home assignment:

Name five wildlife sanctuaries and five National parks.

1. Students will write harmful activities of man that are harmful for animals and environment.
2. Visit to zoo and a ppt on conservation of forest and wildlife.

Home assignment:

Write five uses of forest for mankind.

1. Discussion on importance of water for plants and animals will be held in the

MAY
JULY

IMPORTANCE OF WATER

1. Importance of water for plants
2. Water availability in nature

UNIT TEST -1

LESSON -5

FOOD AND HEALTH

1. Health
1. Diseases
2. Prevention of Diseases

LESSON – 6

POILAGE AND WASTAGE OF FOOD & FOOD PRESERVATION

1. Causes of food Spoilage
2. Prevention of Spoilage of Food
3. Importance of Food

class.

Home Assignment

Paste the pictures of aquatic animals and plants.

(LESSON 1 TO 3)

1. Healthy Meal day will be celebrated where students will be asked to bring a variety of nutritious food.

Home Assignment:

Write five food items that protect us from deficiency disease and importance of nutritious food.

1. Group Discussion on the need of manufacturing and expiry dates of products.

Home Assignment

Students will be told to write down the name of preservative used in Jam Sauce and Pickles Bottles.

preservation

LESSON -8

AUGUST

PROPERTIES OF WATER

1. Insoluble and soluble substances.
2. States of water.
3. Physical state of water.

1. Solubility and insolubility of substances will be demonstrated by using salt, sugar, oil, ink, sand etc in lab.
2. Discussion on water cycle in nature will be held in the class to lay stress on importance of water.

AUGUST

MID-TERM EXAMINATIONS

(L-1 TO L-8)

SEPTEMBER

LESSON -9

FUELS

1. Type of fuels
2. Uses of fuels
3. Fossil fuel
4. Alternate ways of energy

1. A multimedia presentation on fuels and their type will be shown to students through smart board.
2. Student will be asked to find out the steps to conserve non renewable sources of energy.

Home Assignment :

Write the name of renewable and non renewable sources of energy.

OCTOBER

LESSON -10

1. An activity will be performed on

AIR

1. Composition of Air
2. Importance of Air
3. Air Pollution
4. Its Causes, Effects and prevention

LESSON - 11

OUR SOLAR SYSTEM

1. The Sun
2. The planets
3. Satellite-Natural and Artificial

NOVEMBER

LESSON-12

OBSERVING THE SKY

1. Star
2. Constellation

importance of oxygen for burning

2. Plants need air (CO₂) to live.
3. Class discussion will be held on Air pollution- its causes, effects and preventions

1. Smart board presentation will be shown to students on Solar System.
2. Discussion on Natural and Manmade satellite.

Home assignment:

Write the name of artificial and natural satellite.

1. Students will be told and will be showed different shapes of constellations on smart board.
2. They will be encouraged to locate the common constellations in the night sky like, Ursa Major, Ursa Minor etc.

3. Students will also locate morning and evening stars and Pole star after they will be told about their positions in the sky.

Home Assignment:

Write the names of constellations

DECEMBER	PRE-FINAL EXAMINATIONS	WHOLE SYLLABUS (L-1 TO L-12)
JAN./FEB.	REVISION WORK	LESSON-1 TO LESSON 12
FEB./MARCH	FINAL EXAMINATIONS	FULL SYLLABUS

Summer Holidays Home Work (June-July 2021)

1. Paste five products that we get from forest in your Scrap File.
2. Revise the syllabus done in the class

Winter Holidays Home Work (December 2021)

1. Revise the syllabus done in the class.
2. Solve the worksheets given in December

CLASS : 5th

SUBJECT : SOC. STUDIES

SESSION : 2020-21

Month	Name of lesson	Activities
April	L-1 Importance of family	1. Class discussion- Junk food is unhealthy
	L-2 Human Migration	2. Make a list of migratory birds. Paste their pictures
	L-3 Variation in shelter	1. Find out the names of some organisation that helps the victims of natural calamities 2. Map skill of lessons .1,2&3 3. Smart board activities of shelters/house slides and worksheets on smart board.
May	L-4 Sensitivity towards others	1. Paste pictures of wheel chair, crutches, ramp, braille books that physically challenged children use.
	L-5 Community service	2. Find out the names of organisation that works for poor people, Natural calamities & socially deprived children.
	L-6 Leisure time	3. Enlist some activities that Gandhi Ji

		suggested to create a cleaner & greener India
		4. Cleanliness drive in class
		5. Paste pictures of 10 famous sportspersons in N.B
May	Unit test syllabus lesson 1, 2 & 3	
June	Summer break	
July	L-7 Changing trends in occupation	1. Paste any 5 pictures of occupation that you admire the most.
	L-8 Respecting regional differences	1. Prepare a report about the crops, dresses, religion & food habits of region that you belong.
August	L-9 Exploring India	1. Make a Brochure of any state highlighting the places to visit
August	Mid term exam (L-1 to 9)	
September	L-10 Mapping India	1. Smart board activities.
	L-11 Transport in modern times	2. Reading of Map 3. Prepare a timeline chart of invention and discoveries in the means of transport

October	L-12 Communication in modern times L-13 India's neighbours	in 1. Make a Collage of printed & electronic communication 1. Paste the flags of neighbouring countries of India 2. Smart board activities regarding neighbouring countries.
November	Revision of whole syllabus	
December	Post term exams. Whole syllabus (lesson 1 to 13)	
January	Revision	
February	Final exam(whole syllabus)	

Holidays Homework

1. Make a diagram of rotation of the earth on a chart. (Roll no. 1-10)
2. Make a diagram of revolution of the earth on a chart. (Roll no. 11-20)
3. Make a diagram of the maps & symbols on a chart. (Roll no. 21-30)
4. Make a brochure of any state highlighting the places to visit. (Roll no. 31 to 40)
5. Make a chart of Road signs(Roll.no 41 onwards)

CLASS : 5th**SUBJECT : ICT****SESSION : 2020-21**

S No	Month	L.No	Name of Lesson	Activities	Assessment
1	April	L-1	Know Your Computer	Activity on page 2, 3, 5-7, 11, 14, 15, 17-20	Assessment will be done on performance of the student in the lab, Hands on activities mentioned in the book and viva conducted in the class from time to time. Practical Examination will be conducted as per the Examination schedule of the school.
		L-2	Organizing Your Work	Activity on page 23, 24, 25, 27, 30, 32, 33, 35, 39-40	
2	May	L-3	More Operations in Writer (OpenOffice.org)	Activity on page 43, 44, 46, 47, 54, 56, 60-61	Practical Examination will be conducted as per the Examination schedule of the school.
		L-4	Writing with Styles and Colours (OpenOffice.org-Writer)	Activity on page 63, 68-70, 74, 77-78	
3	July	L-5	Images in a Document- (OpenOffice.org-Writer)	Activity on page 85, 88, 90, 92, 95, 96	
4	August		Practical Practice of Open office Writer		

5	Sept	L-6	Advanced Features In OpenOffice.org-Writer	Activity on page 101, 102, 106, 109, 111, 112, 121-122
6	Oct	L-7	OpenOffice.org-Impress	Activity on page 124, 128, 132, 133, 134, 136-142
		L-8	Safe Use of Computer	How to install Anti virus Software
7	Nov		Practical Practice of Open office Impress & Writer	
8	Dec		Practical Practice of Open office Impress & Writer	
9	Jan		Practical Exam: Open Office Impress	
10	Feb		Practical Practice of Open office Impress & Writer	

CLASS : 5th

विषय : नैतिक शिक्षा

SESSION : 2020-21

महीना	पाठ का नाम	गतिविधियाँ
अप्रैल	1. याचना 2. गायत्री मंत्र का महत्व 3. आर्य समाज के नियम 4. मूल शंकर का गृह त्याग	गीत कंठस्थ करें। गायत्री मंत्र अर्थ सहित याद करो। आर्य समाज के नियम याद करो। ऋषि दयानंद जी के बारे में नोट लिखो। (50 से 80 शब्द)
मई	5. ऋषि महिमा 6. अच्छा बालक 7. महात्मा सुकरात की सहनशीलता 8. बड़े घर के गायक	गीत सस्वर गाओ अच्छा बालक की दिनचर्या को अपनाओ।
जुलाई	9. गुणगान 10. अहिंसा 11. स्वाध्याय 12. सत्संग का प्रभाव	गुणगान कविता कण्ठस्थ करें। 'सत्संग' पर अनुच्छेद लिखो। (40 से 60 शब्द)
अगस्त / सितम्बर	अर्धवार्षिक परीक्षा कक्षा में करवाए गए पाठों की दोहराई (पाठ 1 से 10 तक)	

सितम्बर	13. सेवा 14. शरणागति 15. स्वामी विरजानन्द सरस्वती 16. पं. गुरुदत्त विद्यार्थी	विद्यालय में यज्ञशाला में सेवा करें। गीत सस्वर गाओ। स्वामी विरजानन्द सरस्वती जी के बारे में 5 वाक्य लिखें।
अक्तूबर	17. लाला लाजपत राय 18. सरदार भगत सिंह 19. दयानन्द प्रशस्ति 20. सन्ध्या मन्त्र	आर्यसमाजियों व महापुरुषों की सूची बनाएँ।
नवम्बर	दोहराई करवाई जाएगी।	
दिसम्बर	पाठ 1 से 6 तथा पाठ 11 एवं 12 की दोहराई करवाई जाएगी।	
जनवरी	पाठ 13 से 20 तक की दोहराई करवाई जाएगी।	
फरवरी	वार्षिक परीक्षा	

CLASS : 5th

SUBJECT : G.K.

SESSION : 2020-21

APRIL-MAY

1. Language and literature
2. Environment around
3. World around

CURRENT AFFAIRS

JULY-----REVISION

AUGUST-MID TERM EXAM 1-36 and CURRENT AFFAIRS

SEPTEMBER—NOVEMBER

4. Art and culture
5. Math magic
6. Sports and games

***CURRENT AFFAIRS**

DECEMBER—REVISION

JANUARY---FINAL EXAMS PAGE - 37-63 and CURRENT AFFAIRS

CLASS : 5th

SUBJECT : Art & Craft

SESSION : 2020-21

Sr.No.	Month	Activity	Draw & Colour	Step By Step
1	April	1. Glass Painting	1- Fruits, vegetables & flowers composition	Page No. 1-20 Page No. 21-40
2	May	2. Jute Bag Decoration	2- Landscape	
3	July	3. Paper Flower Making	3- Seascape	
		4. Rakhi Making	4- Human Figure Composition	
			5- City Scape	
4	August	Mid-Term Examination Session 2020-2021		
5	September	5. Wall Hanging using CD	6- Rangoli Design	
6	October	6. Card Making	7- Festival Scenes	
7	November	7. Flower Arrangement	8- Kite Scene	
8	December	8. Christmas tree making	9- Grow More Plants	
9	January	9. Mobile Cover Making	10- Save Water	
10	February	Annual Examination Session 2020-2021		

CLASS : 5th

SUBJECT : (DANCE)

SESSION : 2020-21

S.No.	Months	Theme (Contents)	Practical
1	April	Bhart-Natayams, Bharat-Natayams as Adavus & Allaripu, Jethiswaram, Shabdam	Adavus and Alaripu would be taught in classical dance
2	May	Importance of Visual Senses in Classical Dance	Different eyes movement would be done practically as Sam Drishti, Sachi, Aalokit, Prlokit, Nimolit, Anuvrit, Ulokit and Avlokit Drishti
MID TERM (August 2020)			
3	July	What is Angika Abhinaya, Ang, Upang, Pratyang	Movements of Different Body Parts in Rhythm Practice of Laykaris in Teen Tal
Final Examination (Jan. 2021)			
4	September	Definition of Pranam Tatkar, Tatkar, Thaata & Amad in Teen Tal	Notation work in Teen Tal would be done to students practically.
5	October	Gharanas of Kathak – Lukhnow Gharans in Kathak	Kavit in teen Tal, Paran in Teen Tal
REVISION WORK Nov./Dec.			