

Monthly Syllabus
Session : 2019 - 2020
Subject : Drawing
Class : Five

Book Name : Magical Drawing - Part-5

Total Lesson/ Pg No: 3 to 40

Sub. T. Name : _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign
April + May	L-3	Finch Bird			
	L-4	Hibiscus			
	L-7	Fruit Basket			
	L-9	Object Drawing			
	L-11	Landscape			
	Activity	Rabbit (Craft work)			
	Copy Work	Owl			
		Test & April & May Revision			
July	L-13	Waterfall			
	L-15	Proportion			
	L-16	Greeting Card			
	Activity	House (Craft work)			
	Copy work	Design in circle			
		Test & July Revision			
Aug.	L-18	Tooth Brush Spray			
	L-19	Mehndi Design			
	Activity	Triangle Box (Craft work)			
	Copy Work	Male Face			
		Test & Aug. Revision			
Sept.		Revision & EXAM. S.A.- 1			
Oct.	L-21	Wax Crayon Painting			
	L-23	Knife Painting			
	L-24	Holi			
	Copy Work	Fruit in Basket			
		Test & Oct. Revision			
Nov	L-25	Fruit Composition			
	L-27	Impression Art			
	L-28	Blowing Technique			
	Copy Work	Female side face			
		Test & Nov. Revision			
Dec & Jan	L-29	Poster Designing			
	L-31	Seascape			
	L-33	Thumb Impression			
	L-35	Story Board			
	L-37	Dal Activity			
	L-39	Paper Collage			
	L-40	Pencil Peel			
	Activity	Photo Frame			
	Copy work	Swan (Craft work)			
	Activity	Scenery			
Feb		Dec. & Jan. Revision			
Mar		Exam. SA - 2			

Monthly Syllabus
Session : 2019 - 2020
Subject : Computer
Class : Five

Book Name : Double Click

Total Lesson: 10

Sub. T. Name : _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign
April & May	L-1	About a Computer Dictation Class Test			
	L-2	Evolution of Computer Dictation Class Test			
	Practical	Open MS Word and write the features of a computer			
	L-1 & L-2	Revision Test			
		April & May Revision			
July	L-3	Computer Languages Pg. No. 140- 141, Pg. No. i Dictation Class Test			
	Practical	Open Paint Window and draw the following (three types of language)			
	L-3	Revision Test			
		July Revision			
Aug.	L-4	Internet Browsing and E-mail Dictation Class Test			
	L-5	Algorithm and Flowchart, T.P -1, Pg.No. ii to iv Dictation Class Test			
	Practical	Using MS Word to print first 50 even number			
	L-4&L-5	Revision Test			
		Aug. Revision			
	L-1toL-5	Revision Test			
Sept.		Apr. to Aug. Rev. & EXAM. S.A.- 1			
Oct.	L-6	Looping with LOGO Pg. No 142- 144, Pg.No.v Dictation Class Test			
	Practical	Draw the Rectangle and Triangle, square using procedure			
	L-6	Revision Test			

		Oct. Revision			
Nov	L-7	LOGO Procedures Dictation Class Test			
	L-8	MS Excel 2007, Project 1,3 Dictation Class Test			
	Practical	With the help of your teacher, create a worksheet			
	L-7&L-8	Revision Test			
		Nov. Revision			
Dec & Jan	L-9	Making Presentation, Project – 2 Dictation Class Test			
	L-10	Windows-7 Dictation Class Test			
		Test Paper-2, NCO,Pg.No.vi to viii			
	Practical	Make a presentation for the floods in India			
	L9&L-10	Revision Test			
		Dec. + Jan. Revision			
	L-6toL-10	Revision Test			
Feb		Oct. to Jan. Revision			
Mar		Exam. SA-2			

Monthly Syllabus
Session : 2019 - 2020
Subject : Social Science
Class : Five

Book Name : Social Studies For Junior

Total Lesson: 1 to 19

Sub. T. Name : _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign
April & May	L-1	A Model of The Earth Dictation Class Test			
	L-2	Map Our Guides Dictation Class Test			
	L-3	Climate Dictation Class Test			
	L-4	The Democratic Republic Of Congo Dictation Class Test			
	L-1 to L-4	Revision Test			
	Act. L- 1	Make the globe by yourself and explain about the physical appearance of earth.			
	Act. L- 2	Make the map by yourself on thermacol and explain the importance of map.			
	Act. L- 3	Explain the importance of day to day temperature by collecting different pictures from newspaper & magazines.			
	Act. L- 4	Paste the picture of animals and prepare a natural zoo and write a note on importance of climate and vegetation of Democratic Republic of Congo.			
		April & May Revision			
July	L-5	Green Land : The land of Ice and Snow Dictation Class Test			
	L-6	Saudi Arabia: The Land of Hot Sand Dictation Class Test			
	L-7	Temperature Grass Lands Prairies + Map work Dictation Class Test			
	L-5 to L-7	Revision Test			
	Act. L- 5	Explain about the climate of polar region by making harpoon, parka and iceberg.			
	Act. L- 6	Explain about desert and make them aware to pressure land from becoming dry and barren.			
	Act. L- 7	Collect some pictures showing cowboys and paste them in your copies.			
		July Revision			

Aug.	L-8	Conquering Distances Dictation Class Test			
	L-9	Communication Dictation Class Test			
	L-10	The World of Growing Knowledge Dictation Class Test			
	L-8toL-10	Revision Test			
	Act. L- 8	Write the names of important cities which are touched by G.T. Road to know the distance.			
	Act. L- 9	Ask the students in the class how they communicate with each other nationally or internationally			
	Act. L- 10	Make on album on old coins, notes etc to make your memory for past.			
		Aug. Revision			
Sept.		Revision & EXAM. S.A.- 1			
Oct.	L-11	Health Care Dictation Class Test			
	L-12	The age of Machine Dictation Class Test			
	L-13	Great People never die Dictation Class Test			
	L-11to13	Revision Test			
	Act. L- 11	By showing experiment of boiling water explain about heating kill germs.			
	Act. L- 12	Tell the people all around yourself to save energy.			
	Act. L- 13	State some good habits and knowledge of great people which you will apply in your daily life.			
		Oct. Revision			
Nov	L-14	The Birth of United Nation Dictation Class Test			
	L-15	The Working of U.N Dictation Class Test			
	L-16	India and The United Nation Dictation Class Test			
	L-14to16	Revision Test			
	Act. L- 14	Follow the path of UNO to maintain friendly relations among people.			
	Act. L- 15	Apply the working strategy of UN to help poor, child and younger people.			
	Act. L- 16	Explain the importance among students of India and the United Nations.			
		Nov. Revision			

Dec	17	The Revolt of 1857 Dictation Class Test			
	18	The Beginning of the freedom struggle Dictation Class Test			
	19	India wins Freedom Dictation Class Test			
& Jan		Map Works + Diagram			
	L-17to19	Revision Test			
	Act. L- 17	Apply your mind and effort to save your nation with the teaching of revolutionaries.			
	Act. L- 18	Take inspiration of freedom fighters and apply it in every situation of your life.			
	Act. L- 19	Discuss with students about their surviving in free India.			
		Oct. & Jan. Revision			
Feb		Revision			
Mar		Exam. SA-2			

Monthly Syllabus
Session : 2019 - 2020
Subject : G.K
Class : Five

Book Name : General Knowledge Times

Total Lesson: 52

Sub. T. Name : _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign
April & May	L-1	Handicrafts of North India			
	L-2	Commissioned Ranks			
	L-3	Look at My India			
	L-4	On the Western Coast			
	L-1to4	Dictation & Class Test & Rev. Test			
	L-5	The Heart of India			
	L-6	Indian Ornaments			
	L-7	Famed Cathedrals			
	L-8	Headgears around the world			
	L-5to8	Dictation & Class Test & Rev. Test			
	L-9	Famous official Residences			
	L-10	National Emblems			
	L-11	Natural Wonders of the World			
	L-12	Monuments and Buildings			
	L-9to12	Dictation & Class Test & Rev. Test			
(Oral)	Current Events 2018 National (P.g.No.79-80)				
	Current News 5 & Revision				
		April & May Revision			
July	L-13	My Clean School			
	L-14	Creation from Waste			
	L-15	Solving Environmental Problems			
	L-13to15	Dictation & Class Test & Rev. Test			
	L-16	Green Crusaders			
	L-17	The Marine Creatures			
	L-18	The Valley of Flowers			
	L-19	Plants that Heal			
	L-16to19	Dictation & Class Test & Rev. Test			
	(Oral)	Current Events 2018 International (Pg.No.80-81)			
	Current News 5				
		July Revision			
Aug.	L-20	Identify the Animals			
	L-21	The Feathered Creatures			
	L-22	Game 1			
	L-23	I.Q Challenge 1			
	L-20-23	Dictation & Class Test & Rev. Test			
	L-24	Quiz 1			
	L-25	Be a Smart Child			
	L-26	Know your Train Ticket			
	L-24to26	Dictation & Class Test & Rev. Test			
	(Oral)	Current Event Sports(Pg.No.81-82)			
	Current News 5				
	Aug. Revision				
		Apr to Aug. Revision & EXAM. S.A.- 1			
Oct.	L-27	Yoga for Kids			
	L-28	Similes			
	L-29	From the Classic			
	L-27to29	Dictation & Class Test & Rev. Test			
	L-30	'Body Idioms'			

	L-31	Indian Writers			
	L-32	Super Heroes&Super Villains			
	L-33	Bollywood Movie Directors			
	L-30to33	Dictation & Class Test & Rev. Test			
	(Oral)	Current Event National Sports Award 2018 (Pg.No.83)			
		Current News 5			
		Oct. Revision			
Nov	L-34	Track and Field			
	L-35	Greatest Sportsmen			
	L-36	Music from the World			
	L-34to36	Dictation & ClassTest & Rev. Test			
	L-37	Extremely Adventurous			
	L-38	Astronomical Observations in India			
	L-39	Animals in Space			
	L-40	Robots			
	L-37to40	Dictation & ClassTest & Rev. Test			
	(Oral)	Current Event 2018(Pg.No.84-85)			
		Current News 5			
		Nov. Revision			
Dec & Jan	L-41	Different Sciences			
	L-42	Game 2			
	L-43	I.Q. Challenge			
	L-41to43	Dictation & ClassTest & Rev. Test			
	L-44	Quiz 2			
	L-45	Amazing Facts			
	L-46	World Records			
	L-44to46	Dictation & ClassTest & Rev. Test			
	L-47	The 'Honest' Game			
	L-48	Don't Cheat your Friend			
	L-49	Peer Pressure- Say No			
	L-47to49	Dictation & ClassTest & Rev. Test			
	L-50	Low Cost Investment Businesses			
	L-51	The Other Career Options			
	L-52	Skill Development Aids by the Government			
L-50to52	Dictation & ClassTest & Rev. Test				
(Oral)	Current News 2018,Common Wealth Games 2018(Pg.No.85-86)				
		Dec. & Jan. Revision			
Feb		Oct. to Jan. Revision			
Mar		Exam SA-2			

Monthly Syllabus
Session : 2019 - 2020
Subject: English
Class: Five

Book Name: Course Book, Lesson: 1 to L-10 + poems

Book Name: Great Fun with grammar. L- 1 to 22

Conversation: Getting into a conversation. L-1 to L-20 + Dictionary

Sub. T. Name: _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign
April & May	CB L.1	Life's Lighter Moments Dictation Class Test			
	CB L.2	Too Many Books Dictation Class Test			
	C.B Poem	Elephant Ride Class Test			
		Life Skills-1 Tardy Tarun			
	Conv.L-1	Packing for a vacation			
	Conv.L-2	A school function			
	Conv.L-3	Travelling a tourist			
	Conv.L-4	Chatting on the Internet			
	Conv.L-5	My state			
	Gr.L-1	Nouns (Revision)			
	Gr.L-2	Singular and Plural(Revision) Class Test			
	Gr.L-3	Countable and Uncountable nouns Revision			
	Gr.L-4	Gender Class Test			
	Essay	My Favourite Book			
	Letter	Write a letter to your friend congratulating him/her for his/her excellent results.			
	Story	Value of Freedom			
		April & May Rev. in Literature			
		April & May Rev. in Grammar			
July	CB L.3	Plants that eat and other wonders. Dictation Class Test			
	Poem	Day by Day I float my paper boats Class Test			
	CB L.4	I Became a Man Dictation Class Test			
	Project-1	Caring for others			
	Conv.L-6	In The Movie			
	Conv.L-7	Meeting The House Captain			
	Conv.L-8	Buying from school canteen			
	Gr. L.5	Pronouns			
	Gr.	Puzzle Time			
	Gr.L-6	Adjectives Class Test			
	Gr.L-7	Degree of comparison Class Test			
	Essay	Wonders of Science			
Letter	Write a letter to your class teacher apologizing for misbehaving in the class.				
Gr.	Punctuation Pg.No.141 to 146				

		July Revision in Literature			
		July Revision in Grammar			
Aug	CB L.5	Grandpa Tickles a Tiger Dictation Class Test			
	Poem	Rain in Summer			
	Conv.L-9	Stop littering			
	Conv.L10	A Sightseeing Holiday			
	Gr. L-8	Verbs and Verbs forms			
	Gr. L 9	Subject + Verb Agreement Class Test			
	Gr. L 10	Transitive and Intransitive verbs			
	Project-1	Animals and their habitats,Pg.No.71			
	Gr. L 11	The Phrase Class Test			
	Story Gr.	Rich Old Lady and a Doctor Writing Pg.No.147 to 150			
		Aug. Revision in Literature			
		Aug. Revision in Grammar			
Sep	Revision & Exam SA-1				
Oct	CB L.6	Delicious buns Dictation Class Test			
	Project-2	All about books			
	CB L-7	The Fisherman and the Gold fish Dictation Class Test			
	Conv.L11	Buying gifts for the Family			
	Conv.L12	At A Party			
	Gr.L-12	Parts of a sentence Revision			
	Gr.L-13	Types of Sentences Class Test			
	Gr.L-14	Modals Verbs can, may, must			
	Gr.L-15	Articles Class Test			
	Essay Letter	My Favourite Cartoon Character Write a letter to your father asking for some pocket money.			
		Oct. Revision in Literature			
		Oct. Revision in Grammar			
Nov	Poem	The boy in a blue pullover Class Test			
	CB.L-8	Night Flight Dictation Class Test			
	CB.L-9	A Dog from Nowhere Dictation Class Test			
	Conv.L13	Helping a friend by giving advice			
	Conv.L14	Using the ATM			
	Gr.L-16	Adverbs			
	Gr.L-17	Tenses(Revision) Class Test			
	Gr.L-18	The Past Continuous tense Class Test			
	Gr. Letter	Revision Time Pg.No.151 to 154 Write a letter to the editor of a newspaper mentioning the celebration of the Parent's Day in your school.			

	Story	Two friends and a bear.			
		Nov. Revision in Literature			
		Nov. Revision in Grammar			
Dec & Jan.	Poem	The Coromandel Fishers Class Test			
	Life Skills-2	Wasteful Wiliam			
	CB L. 10	Bow Before a Hat Dictation Class Test			
		A Skill Assessment Plan			
		Exploring Language			
	Conv.L15	Talking to the Clinic receptionist			
	Conv.L16	Making a school project			
	Conv.L17	Sending an Email			
	Conv.L18	Travel By Aeroplane + Dictionary			
	Conv.L19	Revision			
	Conv.L20	Revision			
	Gr.L-19	The Simple Future Tense			
	Gr.L-20	Prepositions(Revision)			
	Gr.	Project 2: Staging a play Pg.No.129			
	Gr.L-21	Conjunctions			
Gr.L-22	Asking and answering questions				
Gr.	Story time Pg.No.155,156				
Essay	A visit to a sea side				
Story	Union is Strength				
		Dec. & Jan. Revision in Literature			
		Dec. & Jan. Revision in Grammar			
Feb		Oct. to Jan. Revision			
Mar		Exam. SA-2			

Monthly Syllabus
Session : 2019 - 2020
Subject : Science
Class : Five

Book Name : Galaxy
Total Lesson: 1 to 14

Sub. T. Name : _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign
April & May	L-1	Plant Reproduction Dictation Class Test Revision Test			
	Practical	Show that the different ways of plants reproduction through seeds, stems and roots			
	L-2	Keeping Healthy Dictation Class Test Revision Test			
	L-3	Safety and First Aid Dictation Class Test Revision Test			
		April & May Revision			
July	L-4	Matter-Solid, Liquid ,Gas Dictation Class Test Revision Test			
	L-5	Rocks and Minerals Dictation Class Test Revision Test			
	Practical	Show the homogeneous solution and heterogenous solution by the experiment.			
		July Revision			
Aug.	L-6	Soil Dictation Class Test Revision Test			
	7	Animals-Living and Surviving Dictation Class Test Revision Test+ Yoga-Fitness Funda Pg.No.83+Little encyclopedia Pg.No.84 + Test Paper-1			
	Practical	Collect sand, clay and soil rich in humus and now pour a little water on the glass, shake it well and leave for an hour to show the layers of soil.			
		Aug. Revision			
Sept.		Apr. to Aug.Rev. & EXAM. S.A.- 1			
Oct.	L-8	Skeletal System Dictation Class Test Revision Test			
	L-9	Nervous System Dictation Class Test Revision Test			
	Activity	Guide them 'Suryanamaskar'			

		Oct. Revision			
Nov	L-10	Force and Energy and Simple Machines Dictation Class Test Revision Test			
	L-11	Air and Water Dictation Class Test Revision Test			
	Activity	Through the activity of pg.no.104 & 105 show them about three lever.			
	L-12	The Earth , Sun, and Moon Dictation Class Test Revision Test			
	Activity	Show the different methods of purify water.			
		Nov. Revision			
Dec & Jan.	L-13	Natural calamities Dictation Class Test Revision Test			
	L-14	Our Environment Dictation Class Test Revision Test+Test Paper-2			
	Practical	With the help of working model, explain the importance of rain water harvesting.			
		Dec. & Jan. Revision			
Feb		Oct. to Jan. Revision			
Mar		Exam SA - 2			

Monthly Syllabus
Session : 2019 - 2020
Subject : Mathematics
Class : Five

Book Name : Mathematics

Total Lesson : 1 to 25

Sub. T. Name : _____

Month	Book L. No. Pg. No.	Chapter's Name	DOC	Inch. Sign	P. Sign	
April & May	U-1	Revision Class Test				
	U-2	Roman Numerals Class Test				
	U-3	Large Numbers Class Test				
	U-1to 3	Dictation.				
	U-4	Operations on Large Numbers Class Test				
	U-5	Simplification Class Test				
	U-6	Factors and Multiples Class Test				
	U-7	Fractions Class Test				
	U-4 to 7	Dictation				
			Table 2 to 20, Practice of digits			
	Practical		The H.C.F. of two given no. by paper cutting.			
		April & May Revision				
July	U-8	Addition and Subtraction of Fractions Class Test				
	U-9	Multiplication and Division of Fractions Class Test				
	U-10	Decimals Class Test				
	U-8 to 10	Dictation				
			Practice of digits (Table 2 to 20)			
	Practical		The product of fraction using a squared paper.			
		July Revision				
Aug.	U-11	Rounding Numbers Class Test				
	U-13	Average Class Test				
	U-11 to 13	Dictation				
	U-17	Basic Geometrical concepts Class Test				
	U-19	Parallel and Perpendicular Lines Class Test				
	U-17 to 19	Dictation				
	Practical		To make a perpendicular Line from a Point on the given line by paper folding			
		August Revision				
Sept.		April to Aug. Revision Exam. S.A 1				
Oct.	U-14	Percentage Class Test				
	U-15	Time Class Test				

	U-16	Money Class Test			
	U-14 to 16	Dictation			
		Table of 2 to 20			
	Practical	With clock explanation of time.			
		Oct. Revision			
Nov	U-12	Measures of length, Mass and Capacity Class Test			
	U-18	Concept of Angles Class Test			
	U-12 & 18	Dictation			
		Table 2 to 20			
	Practical	With examples, measures of length, Mass and Capacity.			
		Nov. Revision			
Dec & Jan	U-20	Triangles Class Test			
	U-21	Circles Class Test			
	U-22	Perimeter of Rectilinear figures Class Test			
	U-20 to 22	Dictation			
	U-23	Area Class Test			
	U-24	Volume Class Test			
	U-25	Pictograph and Bar diagram Class Test			
	U-23 to 25	Dictation			
		Table 2 to 20			
	Practical	With example (black board, water bottle, area and volume explanation)			
		Dec. & Jan. Revision			
Feb		Oct. to Jan. Revision + Exam SA-2			

Monthly Syllabus
Session : 2019 - 2020

Subject : Hindi

Class : Five

Book Name : es/kk

T. Lesson : 1 to 16

Book Name : O;kdj.k izokg]

T. Lesson : 21

Sub. T. Name : _____

Month	Book L. No. Pg. No.	L. Name	S.T. Sign	Inch. Sign	P. Sign
April & May	Medha	L – 1 to 3			
	L – 1	vjeku			
	L – 2	feV~Bw Dictation + C.T. of L- 1 and 2			
	L – 3	Tkks cksys lks [kk, nks Dictation + C.T. of L- 3			
	Vyakaran Pravah	L – 1 to 5, 15 and 16			
	Gr. L – 1	Hkk'kk vkSj O;kdj.k			
	Gr. L – 2	o.kZ fopkj C.T. of L- 1 and 2			
	Gr. L – 3	“kCn fopkj			
	Gr. L – 4	okD; fopkj C.T. of L- 3 and 4			
	Gr. L – 5	laKk C.T. of L- 5			
	Gr. L – 15	foykse “kCn] ist ua0 66] ¼1 ls 29½			
Gr. L – 16	i;kZ;okph “kCn ist ua0 67] ¼1 ls 13½] C.T. of L- 15 and 16				
	Medha	April + May Revision Test			
	Gr.	April + May Revision Test			
July	Medha	L – 4 to 6			
	L - 4	eSa gwj baVjusV			
	L - 5	Hkke”kkg dk R;kx Dictation + C.T. of L- 4 and 5			
		ekSf[kd ikB Jo.k dqekj			
		dk;Z if=dk . 1 – 4			
	L - 6	dk;Vksa esa jkg cukrs gS Dictation + C.T. of L- 6			
	Vyakaran Pravah	L – 6, 7, 17 and 21			
	Gr. L – 6	fyax			
	Gr. L – 7	opu C.T. of L- 6 and 7			
	Gr. L – 17	vusd “kCnksa ds fy, ,d “kCn] ist ua0 68 ¼1 ls 10½			
	Gr. L – 21	fuca/k ys[ku& esjs fiz; v;/kid] vH;kl ist ua0 88 C.T. of L- 17 and 21			
	Medha	July Revision Test			
	Gr.	July Revision Test			

Monthly Syllabus
Session : 2019 - 2020

Subject : Hindi

Class : Five

Book Name : **es/kk**

T. Lesson : 1 to 16

Book Name : **O;kdj.k izokg]**

T. Lesson : 21

Sub. T. Name :

Aug.	Medha	L – 7 and 8			
	L - 7	m[kM+s [kEHks			
	L – 8	gesa tkxuk gksxk Dictation + C.T. of L- 7 and 8			
		vkn'kZ iz"u i=&1] ist ua0 117] ist ua0 118			
	Vyakaran Pravah	L – 18 to 21			
	Gr. L – 18	eqgkojs] ist ua0 69 ¼1 ls 10½			
	Gr. L –19	i= ys[ku& vius fe= dks tUefn dk fuea=.k nsrs gq, i=] iz/kkukpk;kZ dks fo ky; NksM+us dk izek.k&i= ysus gsrq] izkFkZuk i=&nks fnu ds vodk" k ds fy, iz/kkukpk;kZ dks i= ¼vH;kl [k ua0 3½ C.T. of L- 18 and 19			
	Gr. L –20	dgkuh ys[ku& ik[kaMh "ksj] HksfM+;k vkSj ck lqjh			
Gr. L –21	fucU/k ys[ku& 26 tuojh] nhikoyh C.T. of L- 20 and 21				
	Medha	August Revision Test			
	Gr.	August Revision Test			
Sept.	Medha	April to August Revision Test + EXAM. S.A.- 1			
	Gr.	April to August Revision Test + EXAM. S.A.- 1			
Oct.	Medha	L – 9 to 11			
	L – 9	Tkykrs pyks			
	L – 10	lksus dk gkj Dictation + C.T. of L- 9 and 10			
	L – 11	pk;n dh nqfu;k Dictation + C.T. of L- 11			
		ekSf[kd ikB& LoPN bZ/ku] dk;Z if=dk 5&8			
	Vyakaran Pravah	L – 8 to 10			
	Gr. L – 8	dkjd			
	Gr. L – 9	loZuke C.T. of L- 8 and 9			
Gr. L – 10	fo"ks'k.k C.T. of L- 10				
	Medha	October Revision Test			
	Gr.	October Revision Test			
Nov.	Medha	L – 12 to 14			
	L– 12	uhfr ds nksgs			

	L – 13	gekjk ok;qeaMy Dictation + C.T. of L- 12 and 13			
	L – 14	dkxt dh vkRedFkk Dictation + C.T. of L- 14			

Monthly Syllabus
Session : 2019 - 2020

Subject : Hindi

Class : Five

Book Name : **es/kk**

T. Lesson : 1 to 16

Book Name : **O;kdj.k izokg]**

T. Lesson : 21

Sub. T. Name : _____

Nov.	Vyakaran Pravah	L – 11, 12, 15 to 17 and 21			
	Gr. L – 11	fØ;k			
	Gr. L – 12	fØ;k&fo”ks’k.k C.T. of L- 11 and 12			
	Gr. L – 15	foykse “kCn ist ua0 66 ¼30 Is 57½			
	Gr. L – 16	i;kZ;okph “kCn ist ua0 67 ¼14 Is 25½] C.T. of L- 15 and 16			
	Gr. L – 17	vusd “kCnksa ds fy, ,d “kCn ist ua0 68 ¼11 Is 20½			
	Gr. L – 21	fucU/k ys[ku& esjk fiz; fe=] vH;k l ist ua0 88 C.T. of L- 17 and 21			
	Medha	November Revision Test			
	Gr.	November Revision Test			
Dec. & Jan.	Medha	L – 15 and 16			
	L - 15	nks xkSjS;kj			
	L – 16	flanckn dh ;k=k Dictation + C.T. of L- 15 and 16			
		ekSf[kd ikB&Hkwy x;k gS bulku]			
		dk;Z if=dk 9 Is 12] ist ua0 119			
		vkn”kZ iz”u i=&2			
	Vyakaran Pravah	L – 13, 14, 18 to 21			
	Gr. L – 13	okP;			
	Gr. L – 14	dky C.T. of L- 13 and 14			
	Gr. L – 18	eqgkojs ist ua0 69] 70 ¼11 Is 20½] vH;kl ist ua0 70			
	Gr. L – 19	i= ys[ku&firk Is :i, e;xokus ds fy, i=] “kqYd ekWQh ds fy, fon~;ky; dh iz/kkukpk;kZ dks i=] iqLrds e;xokus ds fy, izdk”kd dks i= C.T. of L- 18 and 19			
Gr. L – 20	dgkuh ys[ku& ,drk esa cy] ist ua0 79] 80				
Gr. L – 21	fucU/k ys[ku&jk’V ^a firk egkRek xk; /kh] esjk fon~;ky; C.T. of L- 20 and 21				
	Medha	Dec. + Jan. Revision Test			
	Gr.	Dec. + Jan. Revision Test			
Feb.	Medha	Oct. to Jan. Revision Test			
	Gr.	Oct. to Jan. Revision Test			

Mar.		EXAM. S.A.- 2			
-------------	--	----------------------	--	--	--

Monthly Syllabus
Session : 2019 - 2020
Subject : Sanskrit
Class : Five

Book Name : Sukritika

T. Lesson : 1 to 22

Sub. T. Name : _____

Month	Book L. No. Pg. No.	L. Name	S.T. Sign	Inch. Sign	P. Sign
April & May	Vandana	L - 1 to 5			
		oanuk			
	L - 1	laLNr o.kZekyk Dictation + C.T. of oanuk and L - 1			
	L - 2	fyax] Ckky "kCn :i] i" kqvksa ds uke] fy[k~ /kkrq :i			
	L - 3	opu Dictation + C.T. of L- 2 and 3			
	L - 4	vdkjkUr iqfYayx "kCn			
	L - 5	vdkjkUr L=hfayx "kCn Dictation + C.T. of L- 4 and 5 *jke* "kCn :i] if{k;ksa ds uke] ^iB^ /kkrq :i			
		April + May Revision Test			
July		L - 6 to 8			
	L - 6	vdkjkUr uiqald fyax "kCnk% yV~ ydkj&orZeku dky] izFke iq:'k Dictation + C.T. of L- 6 and 7			
	L - 7	yV~ ydkj orZeku dky] e;/e iq:'k ^dyh* "kCn :i] Qyksa ds uke] "kjhj ds vaxksa ds uke] oL=ksa ds uke] jksxksa ds uke \$ iqujko`fRr ijh{k.k Dictation + C.T. of L- 8			
		July Revision Test			
Aug.		L - 9 to 11			
	L - 9	yV~ ydkj& orZeku dky] mRre iq:'k			
	L - 10	yaM~- ydkj& Hkwrddy Dictation + C.T. of L- 9 and 10			
	L - 11	y`V~ ydkj& Hkfo';r~ dky] iqujko`fRr ijh{k.k] la[;kokpd "kCn 1/4 1 Is 12 1/2 Dictation + C.T. of L- 11			
		August Revision Test			
Sept.		April to August Revision Test + EXAM. S.A.- 1			
Oct.		L - 12 and 13			
	L - 12	dkjd vkSj foHkfDr			
	L - 13	drkZ vkSj deZ dkjd ^jek* "kCn :i] vuktksa ds uke] ^xe~* /kkrq :i] lacaf/k;ksa ds uke Dictation + C.T. of L- 12 and 13			
		October Revision Test			

Monthly Syllabus
Session : 2019 - 2020
Subject : Sanskrit
Class : Five

Book Name : Sukritika

T. Lesson : 1 to 22

Sub. T. Name : _____

		L – 14 to 16			
Nov.	L – 14	dj.k vkSj laiznku dkjd			
	L – 15	viknku vkSj laca/k dkjd Dictation + C.T. of L- 14 and 15			
	L – 16	vf/kdj.k vkSj lacks/ku dkjd ^x`g* “kCn :i] ^vl~* /kkrq :i] iqujko`fRr ijh{k.k Dictation + C.T. of L- 16			
		November Revision Test			
		L – 17 to 22			
Dec. & Jan.	L – 17	prqj% dkd%			
	L – 18	uhfr “yksdk% Dictation + C.T. of L- 17 and 18			
	L – 19	ew[kZ okuj dFkk			
	L – 20	Nk=;ksa% laokn% & Hkfo';r~ dky] ^iq'i* “kCn :i] le; okpd “kCn] jax okpd “kCn] oLrqvksa ds laLÑr “kCn Dictation + C.T. of L- 19 and 20			
	L – 21	fo ky;%			
	L – 22	nhikofy%] iqujko`fRr ijh{k.k]la[;kokpd “kCnk% & ¼13 ls 25½ Dictation + C.T. of L- 21 and 22			
		Dec. + Jan. Revision Test			
Feb.		Oct. to Jan. Revision Test			
Mar.		EXAM. S.A.- 2			