

**DELHI PUBLIC SCHOOL, RANCHI**

**CLASS : V**

**SUBJECT - ENGLISH**

**BOOKS PRESCRIBED :**

Literature : (L.R.) Frames (Literature Reader) - Pearson - 5

Course Book : Frames (Pearson) - 5

Grammar (GR) : Essentials of English Grammar and Composition (Sultan Chand Publication) - 5

<b>Months</b>	<b>No. of Working Days</b>	<b>Literature</b>	<b>Grammar</b>	<b>MCB</b>	<b>Language Skills</b>
<b>APRIL</b>	21	<b>L-1 Sour Grapes L-2 Mowgli and the Bandar - Log</b>	L-2 The Sentences - Kinds of Sentences a) Assertive b) Interrogative c) Imperative d) Exclamatory L-3 Subject and Predicate L-31 Punctuation and Capital Letters a) Full stop b) Question Mark c) Exclamation Mark d) Comma e) Apostrophe f) Inverted Commas L-4 Parts of Speech i) Adjective ii) Noun iii) Pronoun iv) Verb v) Adverb vi) Preposition vii) Conjunction viii) Interjection	L-1 Esio Trot	Paragraph Writing <b>Dictation - L- 1, 2</b>

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>No. of Working Days</b>	<b>Literature</b>	<b>Grammar</b>	<b>MCB</b>	<b>Language Skills</b>
<b>MAY</b>	21	<b>L-3 Topsy-Turvy Land</b>	L-5 Nouns a) Common Noun b) Proper Noun c) Abstract Noun d) Collective Noun e) Countable and Uncountable Nouns	L-3 Lincoln's Letter to his Son's Teacher	Prose Comprehension (Enhancing and Comprehending skills)
<b>JUNE</b>	12	<b>L-4 Gulliver in Lilliput</b>	L-6 Nouns : Singular and Plural L-7 Nouns : Gender a) Masculine b) Feminine c) Common d) Neuter	L-4 The Bull	Poem Comprehension (Enhancing child's imaginary and creative skills) <b>Dictation - L - 3</b>
<b>JULY</b>	25	<b>L-4 Gulliver in Lilliput (Contd.)</b> <b>L-5 Don't Be Afraid of the Dark</b>	L-9 Adjectives a) Adjectives of quality b) Adjectives of quantity c) Adjectives of Number d) Demonstrative Adjectives L-10 Degrees of Comparison a) Positive Degree b) Comparative Degree c) Superlative Degree L-11 Articles (A, An, The) L - 12 Pronouns a) Personal Pronoun b) Demonstrative Pronoun	L-6 A School with a Difference	Letter Writing (Informal) <b>Dictation - L- 4, 5</b>
<b>Aug</b>	21	<b>L-6 At Sea with Uncle Ken</b>	L - 13 Verbs Object of a Verb L - 26 Subject Verb Agreement -	L-6 A School with a Difference	Recitation (To Enhancing Speaking Skill and voice modulation) <b>Dictation - L - 6</b>

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>No. of Working Days</b>	<b>Literature</b>	<b>Grammar</b>	<b>MCB</b>	<b>Language Skill</b>
<b>Sept</b>	25	L-7 From a Railway Carriage <b>Revision for I Semester</b>	L - 34 Synonyms and Antonyms		Recitation <b>Dictation - L- 7</b>
<b>October</b>	20	<b>L-8 The BFG</b>	L-14 The Tense a) Present Tense b) Past Tense c) Future Tense L-15 Simple Present Tense L-16 Present continuous Tense	L-8 -Do Yoga !	Poem Comprehension (To enhance child's imaginary and creative skills) L-11 The Vagabond (Course Book) <b>Dictation - L- 8</b>
<b>NOV</b>	19	L - 9 The Railway Train L-10 Three Questions	L-18 Simple Past Tense L-19 Past Continuous Tense	L - 10 The Nose	Diary Entry <b>Dictation - L- 9</b>
<b>DEC</b>	21	L - 10 Three Questions (Contd.) L-11 Tom Loses a Tooth	L - 28 Adverbs a) Adverb of Manner b) Adverb of Place c) Adverb of Time d) Adverb of Frequency L- 33 Word that may often Be confused	L-12 Seven Wonders of the Ancient World	Letter Writing (Formal) <b>Dictation- L-10, 11</b>
<b>JAN</b>	20	L -12 The Lost Child	L-29 Preposition L-30 Conjunction	L-14 The Refund	Prose Comprehension (To enhance reading and comprehending skills) <b>Dictation - L- 12</b>
<b>FEB</b>	22	<b>REVISION FOR II SEMESTER</b>			

**DELHI PUBLIC SCHOOL, RANCHI**

**ASSESSMENTS FOR I SEMESTER**

**Monday Test - 1 (20.04.2020)**

- L.R. - L-1 Sour Grapes  
G.R. - L-2 The Sentences  
- Paragraph Writing

**Monday Test - 2 (13.07.2020)**

- L.R. - L-2 Mowgli and the Bandar - Log  
G.R. - L-4 Parts of Speech  
- Prose Comprehension

**I SEMESTER EXAM**

- L.R.**      L - 1    - Sour Grapes  
                L - 2    - Mowgli and the Bandar Log  
                L - 3    - Topsy Turvy Land  
                L - 4    - Gulliver in Lilliput  
                L - 5    - Don't Be Afraid of the Dark  
                L - 6    - At Sea with Uncle Ken
- G.R.**      L - 2    - The Sentence  
                L - 3    - Subject and Predicate  
                L - 4    - Parts of Speech  
                L - 5    - Nouns  
                L - 6    - Nouns : Singular and Plural  
                L - 7    - Nouns : Gender  
                L - 9    - Adjectives  
                L - 10   - Adjectives : Degrees of Comparision  
                L - 11   - Articles (A, An, The)  
                L - 12   - Pronouns  
                L - 13   - Verbs  
                L - 27   - Subject - Verb Agreement
- Writing**      1) Paragraph Writing  
                    2) Letter writing (Informal)
- Reading**      Reading and Comprehending  
                    Unseen Passage and Poem
- Recitation**      M.C.B. Poem (Course Book)  
                    1) L-5 - Travel  
                    2) L-7 - You are old, Father William

**DELHI PUBLIC SCHOOL, RANCHI**

**ASSESSMENTS FOR II SEMESTER**

**Monday Test - 3 (05.10.2020)**

L.R. - L-7 From a Railway Carriage  
G.R. - L-34 Synonyms and Antonyms  
- Poem Comprehension

**Monday Test - 4 (14.12.2020)**

L.R. - L-8 The BFG  
G.R. - L-14 The Tense  
- Diary Entry

**II SEMESTER**

- | | |
|-------------------|---|
| <b>L.R.</b> | L - 7 - From a Railway Carriage |
| | L - 8 - The BFG |
| | L - 9 - The Railway Train |
| | L - 10 - Three Questions |
| | L - 11 - Tom Loses a Tooth |
| | L - 12 - The Lost Child |
| <b>G.R.</b> | L - 14 - The Tense |
| | L - 15 - Simple Present Tense |
| | L - 16 - Present continuous Tense |
| | L - 18 - Simple Past Tense |
| | L - 19 - Past Continuous Tense |
| | L - 28 - Adverbs |
| | L - 29 - Prepositions |
| | L - 30 - Conjunctions |
| | L - 33 - Words That May Often Be Confused |
| | L - 34 - Synonyms and Antonyms |
| <b>Writing</b> | 1) Diary Entry |
| | 2) Letter writing (Formal) |
| <b>Reading</b> | Reading and Comprehending |
| | Unseen Passage and Poem |
| <b>Recitation</b> | M.C.B. - Poems (Course Book) |
| | 1) L-9 Somebody's Mother |
| | 2) L-13 A Winter Night |

**कक्षा – पाँच**

**विषय – हिन्दी**

**निर्धारित पुस्तकें :-**

1. नवरंग सरल हिन्दी
2. विशेष हिन्दी व्याकरण तथा रचना

माह	कार्य दिवस	पाठ संख्या	पाठ का नाम	अभ्यास कार्य	व्याकरण
अप्रैल	21	1 2	वह भारत देश हमारा है। (कविता पाठ) ओणम	बहुविकल्पी प्रश्न, कविता की पंक्तियाँ पूरी करना, समानार्थी शब्द, रिक्त स्थान	–भाषा, लिपि और व्याकरण –लिंगः (रास्ता से कवि तक) –अनुच्छेद लेखनः भारतीय महापुरुष
मई	12	3	हार की जीत	किसने कहा, किससे कहा, शब्दों का वाक्य प्रयोग <b>●रचनात्मक कार्य—</b> वाक्य निर्माण	–वर्ण और वर्णमाला –अनुच्छेद लेखनः सदाचार – श्रुतिलेख
जून	12	4	फूल और कॉटा (कविता पाठ)	रिक्त स्थानों की पूर्ति, विलोम शब्द, वाक्य प्रयोग	–शब्द संरचना : उत्पत्ति के आधार पर शब्द के भेद –सूचना : विश्व पर्यावरण दिवस के अवसर पर विद्यालय प्रांगण में वृक्ष रोपण हेतु सूचना लिखें।
जुलाई	25	5 6	गैलीलियो कठौती में गंगा (आधा)	सही, गलत का अभ्यास, वाक्य प्रयोग, किसने—किससे कहा ? <b>●रचनात्मक कार्य—</b> शब्द निर्माण	–संज्ञा, सर्वनाम –सूचना—विद्यालय द्वारा वृद्धाश्रम में खाद्य सामग्री वितरण हेतु सूचना – श्रुतिलेख
अगस्त	21	6 7.	कठौती में गंगा (शेष) हमारा भारत देश	रिक्त स्थानों की पूर्ति, किसने, किससे कहा?	–वचनः (लड़का से टिड़डी) –पर्यायवाची शब्द : (अग्नि से किरण तक) –शुद्ध वर्तनी : (दृष्टि से व्यावहारिक) –अपठित गद्यांश

**DELHI PUBLIC SCHOOL, RANCHI**

मह	कार्य दिवस	पाठ संख्या	पाठ का नाम	अभ्यास कार्य	व्याकरण
सितम्बर	25	—	अर्द्धवार्षिक परीक्षा हेतु पुनरावृत्ति कार्य	●रचनात्मक कार्य— कहानी लेखन	—पत्र जुर्माना माफी हेतु प्रधानाचार्य को पत्र लिखें।
अक्टूबर	20	8	दोहे	शब्दार्थ, शब्द रचना, रिक्त स्थानों की पूर्ति, शुद्ध वर्तनी, दोहे के अर्थ।	—विशेषण, शुद्ध वर्तनी (वायु से श्रेणी)
नवम्बर	19	9 10	पृथ्वीराज चौहान नदियों की कहानी	किसने—किससे कहा? वाक्य प्रयोग, समानार्थी शब्द, वाक्य शुद्ध करें।	—क्रिया, काल —विलोम : (परमार्थ से स्वस्थ तक) —अनुच्छेद— आत्मनिर्भता — श्रुतिलेख
दिसम्बर	21	11	भारत का प्रथम अंतरिक्ष यात्री नवनिर्माण (कविता पाठ) जमीन कैसे बनी? (आधा)	शब्दार्थ, कठिन शब्द, रिक्त स्थान कविता स्मरण ●रचनात्मक कार्य— अपठित काव्यांश	—अनेक शब्दों के लिए एक शब्द : (जिस धरती पर कुछ पैदा नहीं होता से व्याकरण का पंडित या लेखक) तक —विराम चिह्न —पत्र लेखन: छोटे भाई को समय का महत्व बताते हुए पत्र लिखें।
जनवरी	20	11 12	जमीन कैसे बनी? (शेष कार्य) परीक्षा	शब्दार्थ, बहुविकल्पी प्रश्न, रिक्त स्थान, वाक्य प्रयोग आदि।	—अनुच्छेद लेखन : आधुनिक जीवन शैली —समरूपी भिन्नार्थक शब्द : (प्रसाद से नीर तक) —मुहावरे : (एक और एक ग्याहर से—घाव पर मरहम लगाना तक) — श्रुतिलेख
फरवरी	22		पुनरावृत्ति, वार्षिक परीक्षा		—अपठित गद्यांश

## DELHI PUBLIC SCHOOL, RANCHI

### M.T. 1<sup>ST</sup> SEMESTER

- M.T. - 1<sup>st</sup> - 11.05.20    नवरंग — वह भारत देश हमारा है  
                                    व्याकरण — भाषा, लिपि और व्याकरण  
                                    रचनात्मक कार्य — वाक्य निर्माण
- M.T. - 2<sup>nd</sup> - 04.08.20    नवरंग — ओणम  
                                    व्याकरण — वर्ण और वर्णमाला  
                                    रचनात्मक कार्य — शब्द निर्माण

### PORTION FOR 1ST SEMESTER

- नवरंग सरल हिन्दी :** वह भारत देश हमारा है, ओणम, हार की जीत, गैलीलियो, कठौती में गंगा, हमारा भारत देश।
- व्याकरण :** भाषा लिपि और व्याकरण, वर्ण व वर्णमाला, शब्द संरचना, लिंग, वचन, संज्ञा, सर्वनाम, शुद्ध वर्तनी, पर्यायवाची शब्द, सूचना, अनुच्छेद, अपठित गद्यांश।

### M.T. 2<sup>nd</sup> SEMESTER

- M.T. - 3<sup>rd</sup> - 19.10.20    नवरंग — दोहे  
                                    व्याकरण — विशेषण, वाक्य शुद्ध करें।  
                                    रचनात्मक कार्य — कहानी लेखन
- M.T. - 4<sup>th</sup> - 11.01.21    नवरंग — पृथ्वी चौहान  
                                    व्याकरण — विलोम शब्द, क्रिया  
                                    रचनात्मक कार्य — अपठित काव्यांश

### PORTION FOR 2ND SEMESTER

- नवरंग सरल हिन्दी :** पृथ्वीराज चौहान, दोहे, नदियों की कहानी, भारत का प्रथम अंतरिक्ष यात्री, जमीन कैसे बनी ? परीक्षा।
- व्याकरण :** विशेषण, क्रिया, काल, विराम चिह्न, शुद्ध वर्तनी, अनेक शब्दों के लिए एक शब्द, विलोम शब्द, मुहावरे, समरूपी भिन्नार्थक शब्द, पत्र, अनुच्छेद, अपठित गद्यांश।

**DELHI PUBLIC SCHOOL, RANCHI**

**कक्षा – पंचम्**

**विषय – संस्कृतम्**

**निर्धारित पुस्तकें :-**

(1) संस्कृत मंजूषा – भाग-1,      (2) मणिका संस्कृत – भाग-0

<b>माह</b>	<b>कार्य दिवस</b>	<b>शीर्षक</b>
अप्रैल	21	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – प्रथमः पाठः</li> <li>मणिका संस्कृत व्याकरण – अक्षर ज्ञान शब्दरूप – बालक (प्रथमा से चतुर्थी) धातुरूप – पठ् (लट्, लृट्, लड्.)</li> </ol>
मई / जून	12+12	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – द्वितीयः पाठः</li> <li>व्याकरण – वर्णविन्यास शब्दरूप – लता (प्रथमा से चतुर्थी) धातुरूप – लिख् (लट्, लृट्, लड्.)</li> </ol>
जुलाई	25	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – तृतीयः पाठः</li> <li>व्याकरण – वर्णसंयोजन शब्दरूप – फलम् (प्रथमा से चतुर्थी) धातुरूप – गम् (लट्, लृट्, लड्.)</li> </ol>
अगस्त	21	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – चतुर्थः पाठः</li> <li>पुनरावृत्तिः</li> </ol>
सितम्बर	25	<b>अर्द्धवार्षिक परीक्षा</b>
अक्टूबर	20	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – पंचमः पाठः</li> <li>व्याकरण – नवीन शब्दों का परिचय (फूल से पशु) धातुरूप – नम् (लट्, लृट्, लड्.)</li> </ol>
नवम्बर	19	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – षष्ठः पाठः</li> <li>शब्दरूप – लता (प्रथमा से सम्बोधन) धातुरूप – भू (लट्, लृट्, लड्.)</li> </ol>
दिसम्बर	21	<ol style="list-style-type: none"> <li>संस्कृत मंजूषा – सप्तमः पाठः</li> <li>व्याकरण – संख्यावाची शब्द (1 से 20)</li> </ol>

माह	कार्य दिवस	शीर्षक
जनवरी	20	1. शब्दरूप – बालक (प्रथमा से सम्बोधन) 2. धातुरूप – पा (लट्, लृट्, लड्.)
फरवरी	22	पुनरावृत्ति: वार्षिक परीक्षा

**M.T. - I (dt. 06.07.2020)**

मंजूषा – प्रथमः पाठः

शब्दरूप – बालक (प्रथमा से चतुर्थी)

धातुरूप – पट् (लट्, लृट्, लड्.)

**M.T. - II (dt. 24.08.2020)**

मंजूषा – द्वितीयः पाठः

व्याकरण – वर्णविन्यास एवं संयोजन

धातुरूप – लिख् (लट्, लृट्, लड्.)

**Portion for I<sup>st</sup> Semester**

संस्कृत मंजूषा – प्रथमः, द्वितीयः, तृतीयः पाठः,

चतुर्थः पाठः

व्याकरण – वर्णविन्यास एवं संयोजन

शब्दरूप – बालक, लता, फलम्

(प्रथमा से चतुर्थी)

धातुरूप – पट्, लिख्, गम्

(तीन लकारों में)

**M.T. - III (dt. 07.12.2020)**

मंजूषा – पंचमः पाठः

शब्दरूप – नवीन शब्दों का परिचय (फूल—पशु)

धातुरूप – नम् (लट्, लृट्, लड्.)

**M.T. - IV (dt. 25.01.2021)**

मंजूषा – षष्ठः पाठः

शब्दरूप – लता (प्रथमा – सम्बोधन)

धातुरूप – भू (लट्, लृट्, लड्.)

**Portion for II<sup>nd</sup> Semester**

संस्कृत मंजूषा – पंचमः पाठः, षष्ठः पाठः,

सप्तमः पाठः

व्याकरण – संख्या (1 – 20)

नवीन शब्दों का परिचय – (फूल—पशु)

शब्दरूप – लता, बालक (प्रथमा से सम्बोधन),

धातुरूप – नम्, भू, पा

(तीन लकारों में)

**DELHI PUBLIC SCHOOL, RANCHI**

**CLASS : V**

**SUBJECT - MATHEMATICS**

**BOOKS PRESCRIBED :**

1. New Learning Composite Mathematics - 5 by Dr. R.S. Aggarwal, Vikas Aggarwal (S. Chand)
2. Elementary Mental Mathematics - 5 by Som Sudha Publication

<b>Months</b>	<b>Working Days</b>	<b>Topic and Sub Topics</b>	<b>Activity</b>
<b>APRIL</b>	<b>21</b>	<b>Ch - 1 Revision</b> <b>Ch - 2 Roman Numerals</b> <ul style="list-style-type: none"> <li>- Rules for forming Roman Numerals</li> <li>- Writing Roman Numerals for Hindi-Arabic Numerals upto 500</li> </ul> <b>Ch - 3 Large Numbers (Upto Ten Crores)</b> <ul style="list-style-type: none"> <li>- Introduction</li> <li>- How to write a number ?</li> <li>- How to read a number ?</li> <li>- Order Relation</li> <li>- International place value system</li> </ul> <b>M.M. - Ex. 1 to 6</b>	
<b>MAY</b>	<b>12</b>	<b>Ch - 4 Operations on Large Numbers</b> <ul style="list-style-type: none"> <li>- Addition</li> <li>- Word Problems on Addition</li> <li>- Subtraction</li> <li>- Word problems on subtraction</li> <li>- Multiplication</li> <li>- Properties of Multiplication</li> <li>- Multiplication by 10, 100, 1000</li> <li>- Multiplication of a Number by a multiple of 10, 100, 1000 etc.</li> <li>- Multiplication of larger Numbers</li> <li>- Word problems on Multiplication</li> <li>- Word problems on Division</li> </ul> <b>Ch - 5 Simplification</b> <ul style="list-style-type: none"> <li>- Numerical Expressions</li> <li>- Use of Brackets</li> </ul> <b>M.M. - Ex. 7 to 12</b>	<b>Worksheet -1</b> Ch. 1,2,3,4,5
<b>JUNE</b>	<b>12</b>	<b>Ch - 6 Factors and Multiples</b> <ul style="list-style-type: none"> <li>- Factors and Multiples</li> <li>- Properties of Factors</li> <li>- Properties of Multiples</li> <li>- Even and odd Numbers</li> <li>- Tests of Divisibility</li> <li>- Prime and Composite Numbers</li> <li>- To find all Prime Numbers between 1 and 100</li> </ul>	

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>Working Days</b>	<b>Topic and Sub Topics</b>	<b>Activity</b>
		<ul style="list-style-type: none"> <li>- Prime Factorisation</li> <li>- Highest Common Factor (HCF) or Greatest Common Divisor (GCD)</li> <li>- Least Common Multiple (LCM)</li> <li>- Some Facts about HCF and LCM</li> </ul> <p><b>Ch - 7 Fractions</b></p> <ul style="list-style-type: none"> <li>- What is a fraction ?</li> <li>- Types of Fractions</li> <li>- Fractions in Lowest Terms or in Simplest form</li> <li>- Comparison of fractions</li> </ul> <p><b>M.M. - Ex. 13 to 18</b></p>	
JULY	25	<p><b>Ch - 8 Addition and Subtraction of Fractions</b></p> <ul style="list-style-type: none"> <li>- Addition of Fractions</li> <li>- Addition of Mixed Numerals</li> <li>- Subtraction of Fractions</li> <li>- Mixed Problems on Addition and Subtraction</li> <li>- Word problems on Addition and Subtraction of Fractions</li> </ul> <p><b>Ch - 9 Multiplication and Division of Fractions</b></p> <ul style="list-style-type: none"> <li>- Multiplication of a Fraction</li> <li>- Word Problems on Multiplication of Fractions</li> <li>- Fraction of a Fraction</li> <li>- Division of Fractions</li> <li>- Word problems on Division of Fractions</li> </ul> <p><b>Ch - 10 Decimals</b></p> <ul style="list-style-type: none"> <li>- Decimal Fractions</li> <li>- Place Value Chart</li> <li>- Like and Unlike Decimals</li> <li>- Order Relation in Decimals</li> <li>- Addition of Decimals</li> <li>- Subtraction of Decimals</li> <li>- Converting Decimals into Fractions</li> <li>- Converting Fractions into Decimals</li> <li>- Multiplication of Decimals</li> <li>- Multiplication of a Decimal by 10, 100, 1000 etc.</li> <li>- Multiplication of Two Decimals</li> <li>- Word problems on Multiplication of Decimals</li> <li>- Division of Decimals</li> <li>- Division of a Decimal by 10, 100, 1000 etc.</li> <li>- Division by a Multiple of 10, 100, 1000 etc.</li> <li>- Division of a Decimal by a Decimal</li> <li>- Division of a Whole Number by a Decimal</li> </ul>	Subtraction of like fraction by using paper strips

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>Working Days</b>	<b>Topic and Sub Topics</b>	<b>Activity</b>
		<ul style="list-style-type: none"> <li>- To Convert Fractions into Decimals</li> <li>- Word Problems on Division of Decimals</li> </ul> <p><b>Ch - 11 Rounding Numbers</b></p> <ul style="list-style-type: none"> <li>- Rounding off a Number to the Nearest Ten</li> <li>- Rounding off a Number to the Nearest Hundred</li> <li>- Rounding off a Number to the Nearest Thousand</li> <li>- Rounding off Large Numbers</li> <li>- Rounding off the Decimals</li> </ul> <p><b>M.M. - Ex. 19 to 32</b></p>	<b>Worksheet -2</b> Ch. 6,7,8,9,10
<b>AUGUST</b>	<b>21</b>	<p><b>Ch - 12 Measures of Length, Mass and Capacity</b></p> <ul style="list-style-type: none"> <li>- Measures of Length</li> <li>- Conversion of Higher Units into Lower Units</li> <li>- Conversion of Lower Units into Higher Units</li> <li>- Addition and Subtraction of Length Measures</li> <li>- Multiplication and Division of Length Measures</li> <li>- Measures of Mass</li> <li>- Conversion of Higher Units into Lower Units</li> <li>- Conversion of Lower Units into Higher Units</li> <li>- Addition and Subtraction of Mass Measures</li> <li>- Multiplication and Division of Mass Measures</li> <li>- Measures of Capacity</li> <li>- Conversion of Higher Units of Volume into Lower Units</li> <li>- Conversion of Lower Units of Volume into Higher Units</li> <li>- Addition and Subtraction of Capacity Measures</li> <li>- Multiplication and Division of Volume Measures</li> </ul> <p><b>Ch - 15 Time</b></p> <ul style="list-style-type: none"> <li>- The 24- Hour Clock</li> <li>- Clock with Three Hands</li> <li>- Conversion of Time</li> <li>- Converting Higher Units into Lower Units</li> <li>- Converting Lower Units into Higher Units</li> <li>- Addition and Subtraction of Time</li> <li>- Duration of an Activity</li> </ul> <p><b>M.M. - Ex. 33 to 40</b></p>	<b>Worksheet -3</b> Ch. 11,12,15
<b>SEPT.</b>	<b>25</b>	<p><b>Revision for 1st Semester</b></p> <p><b>Ch - 13 Average</b></p> <p><b>Ch - 14 Percentage</b></p> <p><b>M.M. - Ex. 51 to 52</b></p>	

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>Working Days</b>	<b>Topic and Sub Topics</b>	<b>Activity</b>
OCT.	20	<b>Ch - 16 Money</b> - Introduction - Conversion of Rupees into Paise - Conversion of Paise into Rupees - Addition of Money - Subtraction of Money - Multiplication of Money - Division of Money <b>Ch - 17 Basic Geometrical Concepts</b> - Plane - Point - Line Segment - Line - Ray <b>M.M. - Ex. 53 to 58</b>	
NOV	19	<b>Ch - 18 : Concept of Angles</b> - Introduction - Naming an Angle - Comparison of Angles - Measuring Angles - Classification of Angles - Pairs of Related Angles - Drawing Angles Using a Protractor	Making an angle by paper folding
DEC	21	<b>Ch - 19 Parallel and Perpendicular Lines</b> - Intersecting Lines - Parallel Lines - Perpendicular Lines - Set Squares <b>Ch - 20 Triangles</b> - Collinear and Non-Collinear Points - Triangle - Classification of Triangles according to sides - Classification of Triangles according to Angles <b>Ch - 21 Circles</b> - Introduction - To draw a circle with the help of a compass - Terms related to circles - To draw a chord of given length in a given circle <b>M.M. - Ex. 41 to 45</b>	<b>Worksheet -4</b> Ch. 13,14,16, 17, 18, 19, 20, 21

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>Working Days</b>	<b>Topic and Sub Topics</b>	<b>Activity</b>
JAN	20	<b>Ch 22 : Perimeters of Rectilinear Figures</b> - Rectilinear Figures - Perimeter of a Rectilinear Figure - Perimeter of a Triangle - Perimeter of a Rectangle - Perimeter of a Square <b>Ch - 23 : Area</b> - Introduction - Area - Area of a Rectangle and a square <b>Ch - 24 : Volume</b> - Solids - Volume of a solid - Units of Volume - Volume of a cuboid and volume of a cube <b>Ch - 25 : Pictograph and Bar Graph</b> - Introduction - Pictograph - Bar Graph <b>M.M. - Ex. 46 to 50</b>	<b>Worksheet -5</b> Ch. 22, 23, 24, 25
FEB	22	<b>Revision for 2nd Semester</b>	

**Portion for Monday Test**

<b>Monday Test - 1</b>	-	04.05.2020	Ch 1, 2, 3
<b>Monday Test - 2</b>	-	20.07.2020	Ch 6, 7
<b>Monday Test - 3</b>	-	12.10.2020	Ch 13, 14
<b>Monday Test - 4</b>	-	04.01.2020	Ch 16, 17, 18

**Portion for 1st Semester**

**Chapters** 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 15

**Portion for 2nd Semester**

**Chapters** 13, 14, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25

- \* Ability Test will be conducted as per the given schedule in the Almanac based on the concept and application of the portion taught before the mentioned date.

**DELHI PUBLIC SCHOOL, RANCHI**

**CLASS : V**

**SUBJECT - GENERAL SCIENCE**

**Prescribed Book : Science Now - 5 (Collins)**

<b>Months</b>	<b>No. of Working Days</b>	<b>L. No.</b>	<b>Content</b>	<b>Subject Topics</b>	<b>Activities</b>
<b>APRIL</b>	21	1	Growing Plants	<ul style="list-style-type: none"> <li>- New Plants from seeds</li> <li>- Dispersal of seeds</li> <li>- New Plants from Roots</li> <li>- New Plants from Stems</li> <li>- New Plants from leaves and spores</li> <li>- Agriculture</li> </ul>	<ul style="list-style-type: none"> <li>- Stages of Germination of seed to be shown in class</li> <li>- Slides related to agricultural practices to be shown on smart board</li> </ul>
		2	Animal Habitats and Adaptations	<ul style="list-style-type: none"> <li>- Habitat</li> <li>- Adaptation</li> <li>- Body covering</li> <li>- Breathing Organs</li> <li>- Organs for Movement</li> <li>- Migration</li> </ul>	<ul style="list-style-type: none"> <li>- To show the chapter related slides on smart board</li> </ul>
<b>MAY</b>	12	3	Skeletal system and Nervous system	<ul style="list-style-type: none"> <li>- Skeletal system</li> <li>- Joints</li> <li>- Cartilage</li> <li>- Muscles</li> <li>- Nervous system</li> <li>- Brain</li> <li>- Sense Organs</li> </ul>	<ul style="list-style-type: none"> <li>- Visit lab to show parts of human skeletal system</li> <li>- Clay model of brain to be made in scrap book</li> </ul>
<b>JUNE</b>	12	4	Food and Health	<ul style="list-style-type: none"> <li>- Components of food</li> <li>- Balanced diet</li> <li>- Diseases</li> <li>- Communicable and Non-communicable diseases</li> </ul>	<ul style="list-style-type: none"> <li>- Tests for starch and proteins to be done in lab</li> </ul>

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>No. of Working Days</b>	<b>L. No.</b>	<b>Content</b>	<b>Subject Topics</b>	<b>Activities</b>
<b>JULY</b>	25	5	Safety and First Aid	<ul style="list-style-type: none"> <li>- Safety from fire</li> <li>- Putting out fire</li> <li>- First Aid</li> <li>- Cuts, Burns, Fracture</li> <li>- Animal bite, Insect bite, Nosebleed</li> </ul>	<ul style="list-style-type: none"> <li>- Demonstration of splint and sling in the classroom</li> </ul>
		6	Air and Water	<ul style="list-style-type: none"> <li>- Layers of the Atmosphere</li> <li>- Composition of Air</li> <li>- Properties of Air</li> <li>- Water</li> <li>- Removing insoluble and soluble impurities from water</li> <li>- Purification of drinking water</li> </ul>	<ul style="list-style-type: none"> <li>Experiments to prove that air has weight, air supports burning</li> </ul>
<b>AUG</b>	21	7	Earth, Sun and Moon	<ul style="list-style-type: none"> <li>- The Solar System</li> <li>- Sun</li> <li>- Earth</li> <li>- Moon</li> <li>- Phases of the Moon</li> <li>- Ellipses (Lunar and Solar eclipse)</li> <li>- Tides</li> </ul> <p><b>Revision</b></p>	<ul style="list-style-type: none"> <li>- Demonstration of formation of shadows to be done in the classroom</li> <li>- Solar and Lunar Eclipse to be done in Scrap Book</li> </ul>
<b>SEPT.</b>	25	8	<b>First Semester Examination</b> Our Environment	<ul style="list-style-type: none"> <li>- Environment</li> <li>- Pollution</li> <li>- Air Pollution</li> <li>- Water Pollution</li> <li>- Land Pollution</li> <li>- Noise Pollution</li> <li>- Saving the Environment</li> </ul>	<ul style="list-style-type: none"> <li>- Students will be shown charts on Air, Water, Land and Noise Pollution</li> </ul>

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>No. of Working Days</b>	<b>L. No.</b>	<b>Content</b>	<b>Subject Topics</b>	<b>Activities</b>
<b>OCT.</b>	20	9	Natural Disasters	<ul style="list-style-type: none"> <li>- Earthquake</li> <li>- Safety measures during an earthquake</li> <li>- Volcanoes</li> <li>- Tidal waves and Tsunamis</li> <li>- Floods</li> <li>- Drought</li> </ul>	<ul style="list-style-type: none"> <li>- Collage making on natural disasters</li> </ul>
		10	Rocks and Minerals	<ul style="list-style-type: none"> <li>- Types of rocks</li> <li>- Igneous rocks</li> <li>- Sedimentary rocks</li> <li>- Metamorphic rocks</li> <li>- Minerals</li> <li>- Uses of rocks and minerals</li> </ul>	
<b>NOV.</b>	16	11	Solids, Liquids and Gases	<ul style="list-style-type: none"> <li>- Matter</li> <li>- Atoms and Molecules</li> <li>- States of matter</li> <li>- Heating and cooling of solids, liquids and gases</li> <li>- Physical and Chemical changes</li> </ul>	<ul style="list-style-type: none"> <li>- Some physical and chemical changes to be shown to students in the lab</li> </ul>
<b>DEC.</b>	21	12	Light and Shadow	<ul style="list-style-type: none"> <li>- Transparent, Translucent and opaque materials</li> <li>- Shadows</li> <li>- Characteristics of a shadow</li> </ul>	<ul style="list-style-type: none"> <li>- Different examples of transparent, translucent and opaque objects will be displayed and their properties will be explained as a part of classroom activity</li> </ul>

DELHI PUBLIC SCHOOL, RANCHI					
Months	No. of Working Days	L. No.	Content	Subject Topics	Activities
		13	Force and Energy	<ul style="list-style-type: none"> <li>- Effects of force</li> <li>- Types of force</li> <li>- Energy</li> <li>- Simple machines</li> <li>- Lever</li> <li>- Wheel and Axle</li> <li>- Pulley</li> <li>- Inclined plane</li> <li>- Wedge</li> <li>- Screw</li> </ul>	<ul style="list-style-type: none"> <li>- Different examples of the 6- types of simple machines will be shown in the classroom</li> </ul>
JAN	22	14	Measurement	<ul style="list-style-type: none"> <li>- History of measurement</li> <li>- Measurement of Length</li> <li>- Measurement of capacity</li> <li>- Measurement of mass</li> <li>- Measurement of time</li> <li>- Measurement of Temperature</li> </ul>	<ul style="list-style-type: none"> <li>- Different measuring instruments to be demonstrated in the classroom</li> </ul>
FEB	22			<b>Revision Second Semester Examination</b>	

#### I SEMESTER

I MA L-1 (29-06-2020)  
II MA L-4 (17-08-2020)

**Portion for 1st Semester**  
**Chapters 1, 2, 3, 4, 5, 6, 7**

#### II SEMESTER

III MA L - 10 (01-12-2020)  
IV MA L - 13 (01-02-2021)

**Portion for 2nd Semester**  
**Chapters 8, 9, 10, 11, 12, 13, 14**

- \* Ability Test as per the given schedule in Almanac based on concept and application of the portion taught before the scheduled date.

**DELHI PUBLIC SCHOOL, RANCHI**

**CLASS : V**

**SUBJECT - SOCIAL STUDIES**

**Prescribed Book :** My big book of social studies - 5 (Ratna Sagar)

<b>Months</b>	<b>Working Days</b>	<b>Topic</b>	<b>Sub Topics</b>	<b>Activities</b>
<b>APRIL</b>	21	L-1 Know Your Planet  L - 2 Parallels and Meridians	- Shape of the earth - Globe - Maps & its Types - Directions - Scale - Symbols & Colours - Parallels - Meridians - Locating places on the globe	Solar System
<b>MAY</b>	12	L - 3 Movements of the Earth	- Rotation - Revolution	<b>Map marking :</b> Major parallels continents and oceans
<b>JUNE</b>	12	L - 5 Weather and Climate	- Climate - Factors influencing climate - Weather - Factors influencing weather - Heat Zones - Humidity - Altitude	
<b>JULY</b>	25	L - 7 The land of snow  L - 18 Governing Our Selves	- Polar region - Greenland - Location, land - Climate - Vegetation - Wild Life - Life of the People, Occupation - Cities - Central Government - Lok Sabha & Rajya Sabha - The President - Forming of Government - The Judiciary	Map marking greenland & its neighbouring areas  Functions of Government (Flow chart)

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>Working Days</b>	<b>Topic</b>	<b>Sub Topics</b>	<b>Activities</b>
<b>AUG</b>	21	L - 19 The United Nations  L - 4 Major Landforms	<ul style="list-style-type: none"> <li>- Formation of the U.N.</li> <li>- Objectives</li> <li>- Organs of the U.N.</li> <li>- Agencies of U.N.</li> <li>- Achievements of the U.N.</li> <li>- India &amp; U.N.</li> <li>- Mountains</li> <li>- Plateaus</li> <li>- Plains</li> <li>- Deserts</li> <li>- Rivers</li> </ul>	General discussion on the role of WHO
<b>SEPT.</b>	25	<b>Revision for I Semester</b>  L - 9 The Treeless Grasslands	<ul style="list-style-type: none"> <li>- The Prairies</li> <li>- Location, Land, Climate &amp; Vegetation</li> <li>- Wild life</li> <li>- Economic Activities</li> <li>- Life of the People</li> </ul>	
<b>OCT.</b>	20	L - 10 Environmental Pollution  L - 11 E for Environment	<ul style="list-style-type: none"> <li>- Air Pollution</li> <li>- Water Pollution</li> <li>- Soil Pollution</li> <li>- Noise Pollution</li> <li>- Types of Waste</li> <li>- Waste Management</li> <li>- The three R's</li> <li>- Waste Management at home</li> </ul>	Map marking different grasslands of the world
<b>NOV.</b>	19	L - 12 Natural Disasters  L - 13 Let us meet	<ul style="list-style-type: none"> <li>- Floods</li> <li>- Droughts</li> <li>- Earthquakes</li> <li>- Cyclones</li> <li>- Scientist</li> <li>- Social Reformers</li> <li>- Authors</li> <li>- Statesman</li> <li>- Sports Persons</li> </ul>	Role play

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>Working Days</b>	<b>Topic</b>	<b>Sub Topics</b>	<b>Activities</b>
<b>DEC</b>	21	L - 15 Towards Freedom  L - 16 India wins Freedom	- Revolt against the British - After the Revolt of 1857 - Social and Religious Reformers - Rise of Nationalism - Partition of Bengal - Swadeshi & Boycott - The Revolutionaries - Mahatma Gandhi the peaceful Satyagrahi - Non- Co-operation Movement - Simon Commission - Civil Disobedience Movement	Map marking : (Centre of Revolt of 1857)  Timeline (freedom struggle)
<b>JAN</b>	20	L - 16 India Wins Freedom (Contd.)  L - 17 Transport and Communication	- Quit India Movement - Indian National Army - Independent India - Transport - The need of transport - Roadways - Railways - Waterways - Airways	
<b>FEB</b>	22	L - 17 Transport and Communication (Contd.)  <b>Revision for II Semester</b>	- Communication - Story of Communication	

**I SEMESTER**

I M.A. L-2 - Parallels and Meridians - (22-06-2020)

II M.A. L-5 - Weather and Climate - (10-08-2020)

**Portion for I Semester**

L - 1, 2, 3, 4, 5, 7, 18, 19

---

**II SEMESTER**

III M.A. L-9 - The Treeless Grasslands - (02-11-2020)

IV M.A. L-13 - Let us meet - (18-01-2021)

**Portion for II Semester**

L - 9, 10, 11, 12, 13, 15, 16, 17

---

- \* Ability Test will be conducted as per the given schedule in the Almanac based on the concept and application of the portion taught before the mentioned date.

**DELHI PUBLIC SCHOOL, RANCHI**

**CLASS : V**

**SUBJECT - GENERAL KNOWLEDGE**

**Prescribed Book : Know for Sure**

<b>Months</b>	<b>Working Days</b>	<b>Portion</b>
<b>APRIL</b>	21	<ul style="list-style-type: none"> <li>- Mysterious space</li> <li>- Wonder birds</li> <li>- Furry Friends</li> <li>- Olympic track and field</li> <li>- Know your flag</li> </ul>
<b>MAY</b>	12	<ul style="list-style-type: none"> <li>- Parliament of different countries</li> <li>- How body works</li> <li>- Champions of change</li> <li>- Great Indian Scientists</li> <li>- Animals in danger</li> </ul>
<b>JUNE</b>	12	<ul style="list-style-type: none"> <li>- Epic Sagas</li> <li>- Quiz yourself</li> <li>- Airport of the world</li> </ul>
<b>JULY</b>	25	<ul style="list-style-type: none"> <li>- Traditional Paintings of India</li> <li>- Rivers of India</li> <li>- Miracles of Nature</li> <li>- Logos and Symbols</li> <li>- Sporting Legends</li> </ul>
<b>AUG</b>	21	<ul style="list-style-type: none"> <li>- Green Energy</li> <li>- Playing Commonwealth</li> <li>- Holy Places</li> <li>- <b>REVISION</b></li> </ul>
<b>SEPT</b>	25	<ul style="list-style-type: none"> <li>- Model Test Paper - I</li> <li>- <b>1st SEMESTER</b></li> </ul>
<b>OCT</b>	20	<ul style="list-style-type: none"> <li>- Quiz Yourself - 2</li> <li>- Author &amp; their creations</li> <li>- Bridge the Gap</li> <li>- Business basics</li> </ul>
<b>NOV</b>	19	<ul style="list-style-type: none"> <li>- Indian Authors</li> <li>- The New 7 wonders of the World</li> <li>- Classic Characters</li> <li>- Famous words</li> </ul>

**DELHI PUBLIC SCHOOL, RANCHI**

Months	Working Days	Portion
DEC	23	<ul style="list-style-type: none"><li>- The Highest and the tallest</li><li>- Languages worldwide</li><li>- Accidental Inventions</li></ul>
JAN	20	<ul style="list-style-type: none"><li>- Quizzing on Central India</li><li>- Branches of Medicine</li><li>- Quizzing yourself - 3</li></ul>
FEB	22	<ul style="list-style-type: none"><li>- Model Test Paper - II</li><li>- <b>Revision for IInd Semester</b></li></ul>

**Portion for 1st Semester :**

- 1 - 43 Pages
- Model Test Paper - I
- Current Affairs

**Portion for 2nd Semester :**

- 44 - 87 Pages
- Model Test Paper - II
- Current Affairs

**DELHI PUBLIC SCHOOL, RANCHI****CLASS : V****SUBJECT - COMPUTER SCIENCE****Prescribed Book : Computers for school (Mica Educational Pvt. Ltd.) vol. - 5**

<b>Months</b>	<b>Working Days</b>	<b>Theory</b>	<b>Practical</b>
<b>APRIL</b>	21	Ch. 1 - Storage & Memory Device	
<b>MAY</b>	12	Ch. 2 - Software	
<b>JUNE</b>	12	Ch. 3 - Linux Operating System	
<b>JULY</b>	25	Ch. 4 - Slide Presentation	
<b>AUG</b>	21	Ch. 5 - Animation in Presentation	
<b>SEPT</b>	25	<b>REVISION</b>	
<b>OCT</b>	20	Ch. 6 - Algorithm	
<b>NOV</b>	19	Ch. 7 - Programming in Basic	
<b>DEC</b>	21	Ch. 8 - Figures in Basic	
<b>JAN</b>	20	Ch. 9 - Internet Access	
<b>FEB</b>	22	<b>REVISION</b>	

**Portion for 1st Semester****Chapters 1, 2, 3, 4,5****Portion for 2nd Semester****Chapters 6, 7, 8, 9**

**Prescribed Book : Wo ist Paula ? 1**

<b>Months</b>	<b>No. of Working Days</b>	<b>Topic</b>	<b>Speech Intention</b>	<b>Structure</b>
<b>April</b> Lesson-1	21	Das ist Deutsch	To know the use of German in daily life	Uses of, I like, I wish, please...
<b>May</b> Lesson-2	12	Guten Tag, guten Abend	To greet and see off	Learning words for greetings
<b>June</b> Lesson-3	12	Ich heiße...	Self introduction	W- questions Verb conjugation of first person and second person
<b>July</b> Lesson-4	25	Vornamen und Geburtstage	To greet on birthday and know German names	Dialogue and songs
<b>August</b> Lesson-5 & 6	21	Abc ... Sprachdetektiv	Learning German alphabet and using articles Identifying objects	Articles
<b>Sept</b>	25	Revision and Half Yearly Examination MT 1 - 06/07/2020 Chapter 1, 2 and 3 MT 2 - 24/08/2020 Chapter 4, 5 and 6 Half Yearly - Chapter 1 to 6		
<b>October</b> Lesson-7	20	Ich bin neun	Learning till 20, asking question and answering about age and telephone number	Conjugation Sg.: <i>sein</i> Personalpronoun: <i>ich, du, er/sie</i> Wer ist das? Das ist... Wie alt bist du?/Wie alt ist....? Ich bin/Er ist/Site ist... Jahre alt Meine Telefornnummer ist...Und deine ?
<b>Nov</b> Lesson-8 & 9	19	Deutsch, Englisch... Ich wohne in Bonn	Knowing language, culture and cities, Expressing about the language, place from where a person belongs and where they live	Conjugation Sg.: <i>sprechen, kommen, wohnen</i> Ich spreche... Sprichst du ...? Ja, ... / Nein, ... Er / Sie spricht ... Question with, Woher' and Wo' Woher kommst du? Ich komme aus... Wo wohnst du? Ich wohne in ...

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>No. of Working Days</b>	<b>Topic</b>	<b>Speech Intention</b>	<b>Structure</b>
<b>Dec</b> Lesson-10	21	Meine Familie	Expressing about Family	Possessiv article <i>mein / meine und dein / deine</i>
<b>January</b> Lesson-11 & 12	20	Ich habe einen Bruder Familie, Herkunft	Introducing the family members	Conjugation Sg. : <i>haben</i> Artikel: <i>einen / einekeinen / keine</i> Das ist mein/meine... Er/Sie heißt... Has due einen / eine...? Ich habe einen / eine / keinen/ keine ... Und du ?
<b>February</b>	22	Revision and Annual Examination MT 3 - 07/12/2020 Chapter 7, 8 and 9 MT 4 - 25/01/2021 Chapter 10, 11 and 12 Half Yearly - Chapter 7 to 12		

**Subject – French**

**Book Prescribed :** Apprenon le francais - 1

<b>Months</b>	<b>No. of Working Days</b>	<b>Topic with Sub Topics</b>	<b>Grammar</b>
<b>Avril</b>	21	0. Vous connaissez la france? a) S'initier a la culture francais 1. Les salutation a) Saluer et se presenter	1) L'alphabet 2) Les nombres de 1 a 20
<b>Mai</b>	12	2. Les copain a) Presenter un objet/une personne	1) Le verbe : Etre 2) Les articles indefinis
<b>Juin</b>	12	3. Les pronoms sujet	1) Les pronoms sujet 2) Le pluriel de noms
<b>Juillet</b>	25	4. Devinez a) Interroger sur les personnes / objets	1) Les professions 2) Les nombres cardinaux
<b>Aout</b>	21	5. Dans la classe a) Decrir une personne	1) Le verbe : Avoir 2) Les adjectifs
<b>Septembre</b>	25	<b>Revision and First Semester Exam</b>	
<b>Octobre</b>	20	6. Les amis de caroline a) Parler de la nationalite	1) Les nationalites 2) Les articles definis
<b>Novembre</b>	19	7. Quel jour sommes-nous? a) Parler les jours de la semaine	1) Le verbe : Aller
<b>Décembre</b>	21	8. Les familles de manuel a) Decrir la famille 9. b) Les vacances c) Parler des vacances	1) Le verbe 2) La revision des verbs
<b>Janvier</b>	20	10. Le drapeau de mon pays	1) Feminine 2) Couleur
<b>Février</b>	22	<b>Revision</b>	

**First Semester Portion**

L - 1, 2, 3, 4, 5

**Second Semester Portion**

L - 6, 7, 8, 9, 10

**Subject – Spanish**

**Book Prescribed : "Olé" version -1 (Text book with work book)**

<b>Months</b>	<b>No. of Working Days</b>	<b>Main Topic</b>	<b>Sub Topics</b>	<b>Grammar and Vocabulary</b>
<b>Abril</b>	21	Lección 0 <b>"Hola!"</b> (Hello) Lección 1 <b>Los Saludos</b> (The greetings)	● Saludar y presentarse (greet and introduce yourself)	● Dato spersonales (Personal information) ● Fórmulas de cortesía (formulas of courtesy)
<b>Mayo</b>	12	Lección 2 <b>El abecedario y los numeros</b> (The alphabet and numbers)	● Deletrear (To spell out)	● El abecedario y la Pronunciación (The alphabet and the Pronunciation)
<b>Junio</b>	12	Lección 2 <b>El abecedario y los numeros</b> (The alphabet and numbers)	● Contar (To Count)	● Los números del 0 al 20 (The numbers from 0 to 20)
<b>Julio</b>	25	Lección 3 <b>Las nacionalidades</b> (The nationalities)	● Dar la nacionalidad (Nationality)	● El verbo 'Ser' (The verb to be) ● Los pronombres sujetos (Subject pronouns) ● La concordancia de género y de número (Gender and number agreement) ● Los artículos determinados (The definite articles)
<b>Agosto</b>	21	Lección 4 <b>La clase</b> (Class) Lección 5 <b>Los colores</b> (The colors)	● Preguntar : Personas y Objetos (Ask : people and objects) ● Describir objetos (To describe objects)	● Los artículos indeterminados (The indefinite articles) ● Los usos de los artículos (The uses of the articles) ● Los adjetivos (The adjectives) ● El plural en la frase (The plural in sentence)
<b>Septiembre</b>	25	<b>Revision for 1st Semester Exam</b>		

**DELHI PUBLIC SCHOOL, RANCHI**

<b>Months</b>	<b>No. of Working Days</b>	<b>Main Topic</b>	<b>Sub Topics</b>	<b>Grammar and Vocabulary</b>
		<b>1st Monday Test (06/07/20) Lesson 0, 1, 2, 3 2nd Monday Test (24/08/20) Lesson 4, 5 1st Semester : Lesson 0, 1, 2, 3, 4 and 5</b>		
<b>Octubre</b>	20	Lección 6 <b>¿Como estas?</b> (How are you?)	● Describir estabdos y situaciones (To describe status and situations)	● El verbo 'estar' (The verb to be) ● Los numeros del 21 al 100 (The numbers from 21 to 100)
<b>Noviembre</b>	19	Lección 7 <b>Los verbos</b> (The verbs)	● Describir actividades (To describe activites)	● Los verbos regulares (The regular verbs) ● 1a conjugación (1st conjugation)
<b>Diciembre</b>	21	Lección 8 <b>La familia</b> (The family)	● Describir a una persona (To describe about a person)	● Los posesivos (The possessives)
<b>Enero</b>	20	Lección 9 <b>El calendario</b> (The calendar)	● Hablar del tiempo (To talk about time)	● Las expresiones de tiempo (The expressions of time) ● Los dias de la semana (The days of the week) ● Los meses del año (The months of the year) ● Las estaciones (The seasons)
<b>Febrero</b>	22	<b>Revision for 2nd Semester Exam</b>		
<b>Marzo</b>		<b>Annual Examination</b>	<b>Annual Examination</b>	<b>Annual Examination</b>
		<b>3rd Monday Test (07/12/20) Lesson 6, 7 4th Monday Test (25/01/21) Lesson 8, 9 2nd Semester : Lesson 6, 7, 8, 9</b>		

**DELHI PUBLIC SCHOOL, RANCHI**

**Subject – Japanese**

**Book Prescribed :** Japanese language worksheets & videos (NJ1)

<b>Months</b>	<b>No. of Working Days</b>	<b>Lesson / Topic</b>	<b>Vocabulary / Grammar</b>
<b>April</b>	21	1. Aisatsu to Jikoshoukai 2. Suuji to Jikan [~ji]	<u>Goi</u> : Jikoshoukai no kotoba, Suuji no 1 ~ 20 & JIKAN <u>Bunpou</u> : Desu & de wa arimasen, ~ ka
<b>May</b>	12	3. Nani wo shite imasu ka 4. Suki to kirai	<u>Keiyoudoushi</u> : Suki to Kirai <u>Doushi</u> : Taberu, Nomu, Utan Joshi : wa & no
<b>June</b>	12	5. REVISION FOR MONDAY TEST 5. Yasai to Kudamono	REVISION (Unit-1 ~ Unit-4) <u>Goi</u> : Yasai to Kudamono no kotoba <u>Doushi</u> : Narau
<b>July</b>	25	6. Tabemono to Nomimono 7. Gimonshi	<u>Gimonshi</u> : Nan/Nani & Doko <u>Bunpou</u> : ~ masu & ~ masen
<b>August</b>	21	8. REVISION FOR MONDAY TEST 9. Fuku to Iro	REVISION (Unit-5 ~ Unit-8) <u>Goi</u> : Fuku to Iro no kotoba
<b>Sept.</b>	25	10. Ikura desu ka	<u>Bunpou</u> : Ikura desu ka..._yen desu
<b>Oct</b>	20	11. Kisetsu, Keiyoushi, Fukushi	<u>Kisetsu</u> : Haru, Natsu, Aki, Fuyu <u>Keiyoushi</u> : Samui, Atsui, Ureshii, nado <u>Fukushi</u> : Totemo, Sukoshi
<b>Nov</b>	19	12. REVISION FOR MONDAY TEST	REVISION (Unit-9 ~ Unit-12)
<b>Dec</b>	21	13. Samazama na Doushi ya Gimonshi wo tsukatte	<u>Renshuu</u> : Doushi ya Gimonshi wo tsukatte pair work wo suru
<b>January</b>	20	14. Samazama na Doushi ya Gimonshi wo tsukatte	<u>Renshuu</u> : Doushi ya Gimonshi wo tsukatte pair work wo suru
<b>February</b>	22	15. Review of NJ 1 16. Review of NJ 1	REVISION (Unit-1 ~ Unit-16)

**First Semester**

MT - 1 on 06.07.2020

(Unit 1 to Unit 4)

MT - 2 on 24.08.2020

(Unit 5 to Unit 8)

**Second Semester**

MT - 3 on 07.12.2020

(Unit 9 to Unit 12)

MT - 4 on 25.01.2021

(Unit 13 to Unit 16)

**First Semester Portion**

(Unit 1 to Unit 8)

**Second Semester Portion**

(Unit 8 to Unit 16)