

DELHI PUBLIC SCHOOL (JOKA), SOUTH KOLKATA

ENGLISH

CLASS: V

SESSION: 2022-23

PERIODIC ASSESSMENT – I

1. Reading Comprehension (Unseen Passage)

2. Writing Skill:

 Paragraph Writing

 Informal Letter

3. Grammar:

 Parts of Speech

 The Sentence

 Nouns

 Number

 Gender

4. Literature:

 Mr Nobody (Poem)

 A School with a Difference

 Whistle Away (Poem)

 Bachendri Pal

PERIODIC ASSESSMENT- II

1. Reading Comprehension (Unseen Passage)

2. Writing Skill:

 Dialogue Writing

 Biographical Sketch

3. Grammar:

 Subject and Predicate

 Articles

 Adjectives

 Degrees of Adjectives

 Order of Adjectives

4. Literature:

 The Magic Wrap

 The Owl and the Pussy-Cat (Poem)

MIDTERM EXAMINATION

1. Reading Comprehension (Unseen Passages)

2. Writing Skill:

 Paragraph Writing

 Biographical Sketch

 Informal Letter

 Dialogue Writing

 Advertisement

3. Grammar:

 Parts of Speech

 The Sentence

 Subject and Predicate

 Nouns

 Number

 Gender

 Articles

 Pronouns

 Verbs

 Simple Present Tense

 Present Continuous Tense

 Present Perfect Tense

 Verbs: Modals

 Adjectives

 Degrees of Adjectives

 Order of Adjectives

 Idioms

4. Literature:

 Mr Nobody (Poem)

 A School with a Difference

 Whistle Away (Poem)

 Bachendri Pal

 The Magic Wrap

 The Owl and the Pussy-Cat (Poem)

 Secrets

 The Story of Robinson Crusoe

Subject Enrichment: Down the Story Lane

PERIODIC ASSESSMENT- III

1. Reading Comprehension (Unseen Passage)

2.Writing Skill:

 Formal Letter

 Picture Composition

 Email Writing

 Diary Writing

3. Grammar:

 Transformation of Sentences

 Simple Past Tense

 Past Continuous Tense

 Past Perfect Tense

 Adverbs

 Comparison of Adverbs

 Prepositions

 Conjunctions

 Subject-Verb Agreement

 Phrasal Verbs

4. Literature:

 From a Railway Carriage (Poem)

 Tenali Raman, the Second

 Dear Mr Examiner (Poem)

 The Selfish Giant

ANNUAL EXAMINATION

1. Reading Comprehension (Unseen Passages)

2.Writing Skill:

 Story Writing

 Formal Letter

 Notice Writing

 Biographical Sketch

3. Grammar:

 Transformation of Sentences

 Subject and Predicate

 Nouns

 Number

 Gender

 Articles

 Pronouns

 Verbs

 Simple Present Tense

 Present Continuous Tense

 Present Perfect Tense

 Simple Past Tense

 Past Continuous Tense

 Past Perfect Tense

 Simple Future Tense

 Future Continuous Tense

 Adjectives

 Degrees of Adjectives

 Order of Adjectives

 Adverbs

 Comparison of Adverbs

 Prepositions

 Conjunctions

 Subject-Verb Agreement

 Punctuation

 Direct and Indirect Speech

 Phrasal Verbs

 Proverbs

Literature:

 Mr Nobody (Poem)

 The Magic Wrap

 From a Railway Carriage (Poem)

 Tenali Raman, the Second

 Dear Mr Examiner (Poem)

 The Selfish Giant

 It Could Happen

 Books Make Good Pets (Poem)

Subject Enrichment: Mock Presentation of Real Life Situation

MATHEMATICS

PERIODIC ASSESSMENT - I

Unit 1 – Review

Unit 2 – Roman Numerals

Unit 3 – Large Numbers

Unit 4 – Operations with Large Numbers

PERIODIC ASSESSMENT - II

 Unit 5 – Multiples and Factors

 Unit 6 – HCF and LCM

 Unit 7 – Fractions

 Unit 13 – Patterns

MID TERM EXAMINATION

Unit 1 – Review

Unit 2 – Roman Numerals

Unit 3 – Large Numbers

Unit 4 – Operations with Large Numbers

Unit 5 – Multiples and Factors

Unit 6 – HCF and LCM

Unit 7 – Fractions

Unit 13 – Patterns

Unit 16 – Lines, Angles and Shapes

PERIODIC ASSESSMENT – III

 Unit 8 – More on Fractions

 Unit 9 – Decimals

 Unit 10 – Operations with Decimals

 Unit 14 – Time

 Unit 15 – Measurements

ANNUAL EXAMINATION

Unit 5 – Multiples and Factors

Unit 6 – HCF and LCM

Unit 7 – Fractions

Unit 8 – More on Fractions

Unit 9 – Decimals

Unit 10 – Operations with Decimals

Unit 11 – Rounding Numbers

Unit 12 – Percentage

Unit 14 – Time

Unit 15 – Measurements

Unit 16 – Lines, Angles and Shapes

Unit 17 – Perimeter and Area

Unit 18 – Solids, Boxes and Volume

Unit 19 – Data Handling

Unit 20 – Maths in Real Life

SUBJECT: ENVIRONMENTAL SCIENCE

PERIODIC ASSESSMENT-1

1. Families and Relations (Activity- Finding About Relatives)

2. The Human Body – 1

3. The Human Body – 2

4. Respect All Work (Making a poster on Swatch Bharat)

5. Traditional Games and Martial Arts

PERIODIC ASSESSMENT-2

1. Community Living

2. Water Plants and Animals (Activity: Making of an aquarium)

3. Reproduction in Plants (Activity: Growing plants from potato/gram seeds)

4. Food for Plants

5. Sense Organs of Animals

MID – TERM EXAMINATION

1. Food and Health (Activity: Chart making on nutrients)

2. Keeping Healthy and Fit

3. The Spirit of Adventure

4. Families and Relations

5. The Human Body – 1

6. The Human Body – 2

7. Respect All Work

8. Traditional Games and Martial Art

9. Community Living

10. Water Plants and Animals

11. Reproduction in Plants

12. Food for Plants

13. Sense Organs of Animals

PERIODIC ASSESSMENT-3

1. The Earth and the Sky

2. Natural Calamities (Subject Enrichment Activity: Making of a First Aid Box)

3. Natural Resources

4. Balance in Nature

5. Our Government

6. Globes and maps

ANNUAL EXAMINATION

1. Matter and its Properties (Activity: a) Experiment on floating and sinking objects

 b) Experiment on soluble and insoluble objects)

2. Machines and Water Wheels

3. Our Rich Heritage (Activity: Making a model of your favourite monument)

4. India (Activity: Map pointing both physical and political)

5. Natural Calamities

6. Natural Resources

7. Balance in Nature

8. Our Government

9. Traditional Games and Martial Arts

10. Globes and Maps

SUBJECT – HINDI (2ND Language)

PERIODIC ASSESSMENT- I

भाषा सेतु - मेरा देश ,धाय मााँ पन्ना

कहानी संचय - अमीरी का दंड

व्याकरण - अपठित गद्ांश ,वाक्य तथा उसके अंग ,संज्ञा ,ठ ंग ,वचन, अनुचे्छद

 ेखन

PERIODIC ASSESSMENT – II

भाषा सेतु – शू पाठि,मााँ कह एक कहानी

कहानी संचय - पुत्र या पत्थर

व्याकरण - अपठित पद्ांश ,सववनाम ,ठव ोम शब्द ,पयावयवाची शब्द, पत्र ेखन

-अनौपचाररक पत्र

 ACTIVITY – दृश्य-श्रव्य माध्यम द्वारा प्रश्न-उत्तर, पररयोजना कायव, कठवता वाचन।

MID TERM EXAMINATION

भाषा सेतु - डॉ० भीमराव अंबेडकर ,यह देश एक है ,मेरा देश ,धाय मााँ पन्ना ,

शू पाठि ,मााँ कह एक कहानी

कहानी संचय - अमीरी का दंड ,पुत्र या पत्थर

व्याकरण – अपठित गद्ांश तथा पद्ांश ,ठवशेषि ,मुहावरे ,वाक्य तथा उसके अंग ,

संज्ञा ,ठ ंग ,वचन ,सववनाम ,ठव ोम शब्द ,पयावयवाची शब्द, अनुचे्छद ेखन ,पत्र

 ेखन - अनौपचाररक और पूवव के पढ़ाए सभी पाि ।

PERIODIC ASSESSMENT – III

भाषा सेतु – नीठत वचन-रहीम ,अजुवन का मोह-भंग ,यक्ष-प्रश्न

कहानी संचय – सोने की खेती

व्याकरण – अपठित गद्ांश ,ठिया ,का तथा उसके भेद ,वाक्यांश के ठ ए एक

शब्द ,संवाद ेखन ,ठनबंध ेखन

ACTIVITY- दृश्य-श्रव्य माध्यम द्वारा प्रश्न-उत्तर, पररयोजना कायव, काडव बनाना

ANNUAL EXAMINATION

भाषा सेतु – ठबरसा मंुडा ,उद्बोधन ,तुम गुरु बनो मैं चे ा ,नीठत वचन-रहीम ,अजुवन का

मोह-भंग ,यक्ष-प्रश्न ,धाय मााँ पन्ना

कहानी संचय– कौन ठदन अचे्छ? ,सोने की खेती

व्याकरण – अपठित गद्ांश तथा पद्ांश ,शु्रठतसम ठभन्नाथवक शब्द ,ठवराम ठचह्न ,वाक्य

तथा उसके अंग ,संज्ञा ,ठ ंग ,वचन ,सववनाम ,ठवशेषि ,ठव ोम शब्द ,पयावयवाची

शब्द ,मुहावरे, ठिया ,का तथा उसके भेद ,वाक्यांश के ठ ए एक शब्द ,ठनबंध

 ेखन ,संवाद ेखन ,पत्र ेख , -औपचाररक और पूवव के पढ़ाए सभी पाि।

BENGALI 2nd LANGUAGE SYLLABUS

Proposed Syllabus for First Round PERIODIC ASSESSMENT

সাহিত্য াঘ িকাঘ দ্য ।

সিায়ক পাঠ দ্যঘর ।

ব্যাকরণ ান , পুরুষ ।

হিহম িহত্ াঘরপ ক্ষণ , অ ুচ্ছেয ন ঘ।

Proposed Syllabus for Second Round PERIODIC ASSESSMENT

সাহিত্য অি িাচ্ছকঘচ্ছ ড়াঘ পয ।

 সিায়ক পাঠ োঘ ঘ ঘ সো ।

ব্যাকরণ পয িাচ্ছকষ , িাচ্ছকষ , োা ন ঘ) ।

হিহম িহত্ াঘরপ ক্ষণ , দ্ল্প িিখ ।

Proposed Syllabus for Mid Term Examination

সাহিত্য াঘ িকাঘ দ্য ,)ুচ্ছখঘক পয , অি িাচ্ছকঘচ্ছ ড়াঘ পয ।

সিায়ক পাঠ দ্যঘর , োঘ ঘ ঘ সো ।

ব্যাকরণ ান , পুরুষ , পয িাচ্ছকষ , িাচ্ছকষ , োা ন ঘ), অা য়, ক্রিয়ঘপয ,িাপ ক্ষ কব্দ ,

িা ঘ) িনহ্ন ।

হিহম িহত্ াঘরপ ক্ষণ , অ ুচ্ছেয ন ঘ , দ্ল্প িিখ ।

SUBJECT ENRICHMENT: দ্ল্পপঘঠ ।

Proposed Syllabus for Third Round PERIODIC ASSESSMENT

সাহিত্য ভাঘচ্ছ চ্ছর নড চ্ছাঘ কচ্ছা দ্য ।

সিায়ক পাঠ াঘ)ক্ষ নচ্ছপাঘ ।

ব্যাকরণ া োি ১ কচ্ছা ৭ োডত্র ।

হিহম িহত্ াঘরপ ক্ষণ ,পভ িিখ ।

Proposed Syllabus for Final Term Examination

সাহিত্য ভাঘচ্ছ চ্ছর নড চ্ছাঘ কচ্ছা দ্য , যুা নঘোঘ অিাকঘপ দ্য ,)ঘঠ)ঘচ্ছ ড়ুা পয

 ।

সিায়ক পাঠ াঘ)ক্ষ নচ্ছপাঘ ,আ)ঘ সু্কি জক্ষা ।

ব্যাকরণ া োি ১ কচ্ছা ১৪ োডত্র , শুদ্ধ াঘ ঘ , ো)ঘক না কব্দ, ভা াকঘয় প্রাঘক।

হিহম িহত্ াঘরপ ক্ষণ , অ ুচ্ছেয ন ঘ ,পভ িিখ ।

SUBJECT ENRICHMENT: ি া নঘিন িাষয় ি চ্ছয় িাড়ু ািঘ।

HINDI (3RD Language)

MID TERM EXAMINATION

नूतन गंुजन - विव, विवमा ा, स्वर विव, वं्यजन विव

स्वरो ंऔर उनकी मात्राओ ंकी पहचान, शब्द ठनमावि,

‘अ’ से बने शब्द, बस आई

‘आ’ की मात्रा, दावत

‘इ’ की मात्रा, ठसतार बजा

‘ई’ की मात्रा, गीता और वािी

‘उ’ की मात्रा, गुठिया की चुनरी

सब्जियो ंके नाम, फ और फू ो ंके नाम, तथा ठशठक्षका द्वारा कराए गए ठवठभन्न

कक्षाकायव।

पुनरावृठत्त

ANNUAL EXAMINATION

नूतन गंुजन -

‘ऊ’ की मात्रा, तरबूज का रस, गुटरू कबूतर,

ऋ की मात्रा

‘ए’ की मात्रा, शेर की दहाि

‘ऐ’ की मात्रा, मैना उि गई

‘ओ’ की मात्रा, तोता और मोर,

‘औ’ की मात्रा, ौकी की बे ,

‘अं’ की मात्रा, संठचत की पतंग

अाँ और अः की पहचान, वाक्य ठनमावि

संख्या शब्दो ंऔर अंको ंमें 1-20 तक,

पशु और पठक्षयो ंके नाम, शरीर के अंगो ंके नाम

पुनरावृठत्त

BENGALI 3rd LANGUAGE SYLLABUS)

Proposed Syllabus for Mid Term Examination :

প্রথম পাঠ :

 া ন নচ্ছ ঘ : া া ন ও া ঞ্জ া ন

হিত্ীয় পাঠ : ব্ািাি শেখ া

 াঘ ঘ কচ্ছখঘ অ-াঘ জচু্ছা ।

 াঘ ঘ কচ্ছখঘ আ-াঘ জচু্ছা।

 াঘ ঘ কচ্ছখঘ ই -াঘ জচু্ছা।

 াঘ ঘ কচ্ছখঘ ঈ-াঘ জচু্ছা |

 াঘ ঘ কচ্ছখঘ উ-াঘ জচু্ছা।

 াঘ ঘ কচ্ছখঘ ঊ-াঘ জচু্ছা।

 াঘ ঘ কচ্ছখঘ ঋ-াঘ জচু্ছা।

 াঘ ঘ কচ্ছখঘ ভ-াঘ জচু্ছা।

 াঘ ঘ কচ্ছখঘ ঐ-াঘ জচু্ছা।

 াঘাংিঘ োাংখ ঘ : ১-৫০।

Proposed Syllabus for Final Term Examination :

দ্বিতীয় পাঠ : বানান শেখ া

 বানান শেখ া ও-কার জখুে।

 বানান শেখ া ঔ-কার জখুে।

তৃতীয় পাঠ : বখন থাখক বাঘ –রবীন্দ্রনাথ ঠাকুর

চতুথ থ পাঠ : বানান শেখ া

 বানান শেখ া (অনুস্বর) জখুে।

 বানান শেখ া (দ্ববসর্ থ) জখুে।

 বানান শেখ া (চন্দ্রদ্ববন্দু) জখুে।

পঞ্চম পাঠ :

 শ ার হল-ঈশ্বরচন্দ্র দ্ববদ্যাসার্র ।

 রাত শপাহাল –দ্ীনব ু দ্বমত্র ।

অষ্টম পাঠ :

 টুনটুদ্বন আর রাজার কথা –উখপন্দ্রদ্বকখোর রায় শচৌধুরী।

বাাংলা সাং যা : ৫১-১০০।

OVERALL REDUCED PORTION OF THE SYLLABUS:

ষষ্ঠ পঘঠ : পশু

োপ্ত) পঘঠ : খুাু োাঘি

 া) পঘঠ : জি)যঘ - াক্ষন্দ্র ঘক ঠঘাু

FRENCH 3RD LANGUAGE SYLLABUS

MID TERM EXAMINATION

1) Leçon 0 – Vous Connaissez La France ?

• A very brief introduction to the country France .

2) Leçon 1 – Les Salutations

• Different salutations used in French and their application in formal & informal

communication .

3) Leçon 2 – Comptons Ensemble

• French alphabets & their pronunciations

• Special characters & accents used in French

• Numbers : 1 – 20

4) Leçon 3 – Les Copains

• être verb – Conjugation & application

• Indefinite articles (un , une , des)

5) Leçon 4 – Devinez

 Difference between ' Qu’est ce que c’est ' and ' Qui est – ce '

 Fruits and vegetables

 Numbers : 21 – 100

5) Leçon 5 – Dans La Classe

• Avoir verb – Conjugation & application

• Adjective

• How to describe / introduce a person

ANNUAL EXAMINATION

1) Leçon 6 – Les Amis de Caroline

• Definite articles (le , la , les)

• Countries & Nationalities

2) Leçon 7 – Quel Jour Sommes - Nous

• Days of the week

• aller verb - Conjugation & application

3) Leçon 8 – La Famille de Manuel

• ‘ er ‘ ending verbs

4) Leçon 9 – Les Vacances

• Months of the year

5) Leçon 10 – Le Drapeau de Mon Pays

• Colours

6) Revision Topics : être & avoir verb conjugation and application

GERMAN 3rd LANGUAGE

MIDTERM EXAMINATION

Lektion 1 sich vorstellen

Lektion 2 die Tiere

Lektion 3 die Zahlen

Lektion 4 die Familie

Lektion 5 die Farben

ANNUALEXAMINATION

Lektion 6 die Lebensmittel

Lektion 7 der Kleidung

Lektion 8 die Körperteile

Lektion 9 Die Natur

Lektion 10. Geschichten erzählen

SANSKRIT 3RD LANGUAGE

MID TERM:

प्रथमः पािः मम पररवारः (लिङ्गम्)

ठद्वतीयः पािः कः लकम् करोलत ? (िट् – िकारः)

तृतीयः पािः मम लवद्याियः (एषः , एषा , एतत्)

चतुथवः पािः जीव – जन्तवः (सः , सा , तत्)

पञ्चमः पािः उद्यानम् (लियापदालन – एकवचनम् , बहुवचनम्)

षष्ठः पािः आपणः (एते, एताः , एतालन)

सप्तमः पािः मम कक्षा (ते, ताः तालन)

अष्टमः पािः कः अहम् (अहम् , मम)

अपठित – अवबोधनम्

व्याकरिमः

रचनात्मक कायवम्

संसृ्कत – वणणमािा , स्वर – मात्ाः ,वणणलवन्यासः , वणणसंयोजनम्

, धातु पररचयः , संज्ञा –शब्दरूपालण, धातुरूपालण (पठ्, हस्,

खेि्), संख्ाः (1 – 20),

लचत् वणणनम्

ANNUAL EXAMINATION

नवमः पािः लकम् खादन्तन्त एते (त्वम् , त्व)

एकादशः पािः वयम् भ्रमामः (वयम् , यूयम्)

द्वादशः पािः धावन – प्रलतयोलगता (अव्ययालन)

त्रयोदशः पािः गायत दश – पयणन्तम् (संख्ावालचशब्दाः)

पञ्चदशः पािः चतुरः शृगािः (लवशेषणालन)

अपठित – अवबोधनम्

व्याकरिमः

रचनात्मक कायवम्

वणणलवन्यासः , वणणसंयोजनम् , सवणनाम -शब्दरूपालण ,धातुरूपालण (गम् ,

खाद्), संख्ाः (21- 50)

लचत् वणणनम्

SUBJECT: COMPUTER

MID TERM

EXAMINATION

Chapter No. 1. Computer Fundamentals

Chapter No. 2. More on MS-Windows 7

Chapter No. 4. Working With Objects in Word

Chapter No. 5. More on Word

ANNUAL

EXAMINATION

Chapter No. 3. Tables in Word 2010

Chapter No. 6. More on PowerPoint

Chapter No .7. Introduction to MS-Excel

Chapter No. 8. More on Internet

SUBJECT : GENERAL KNOWLEDGE

MID TREM EXAMINATION

CHAPTER 1: THE WORLD OF NATURE

 The world of trees

 They’re a wonder!

CHAPTER 2: WORDS & MORE

 Word master

 Similes

 Let’s get idiomatic!

CHAPTER 3: THE MAGIC OF BOOKS

 Read them?

 Literature quiz

 The Ramayana

CHAPTER 4: YOUNG SCIENTIST

 Test your science literacy

 Prevention is better than cure

CHAPTER 4: EXPLORE INDIA

 The India quiz

 Sights of India

 Let’s celebrate!

CHAPTER 5: AROUND THE WORLD

 People, places, things

 UN Secretaries- General

CHAPTER 6: PLAYING THE GAME

 Which sport?

 The Olympic world

CHAPTER 7: ART & CULTURE

 Languages they speak

 Dancing India

 Art cart

CHAPTER 8: THIS & THAT

 Be transported

 Professionals all

 Relate logically

CHAPTER 9: GO GREEN!

 BOARD GAME:

 The Green Woods

CHAPTER 10: LIFE SKILLS

 Let’s go shopping

 Stay healthy

 Healthy is yummy!

CHAPTER 11: VALUES

 I have good values

 Generous you

TEST PAPER 1

Let’s sum it up

--

FINALTERM EXAMINATION

CHAPTER 1: THE WORLD OF NATURE

 The world of plants

 An animal quiz

 National birds

CHAPTER 2: WORDS & MORE

 Palindromes

 Same sounds!

CHAPTER 3: THE MAGIC OF BOOKS

 Books and writers

 Characters and creators

CHAPTER 4: YOUNG SCIENTIST

 Modern marvels

 Of oils and gases

CHAPTER 5: EXPLORE INDIA

 Where is it?

 Famous Indians

 The proud Indian

CHAPTER 6: AROUND THE WORLD

 Currencies of countries

 Human-made structures

CHAPETR 7: PLAYING THE GAME

 Know your game

 Run, jump, throw

CHAPTER 8: ART & CULTURE

 India’s rich culture

 Musical instruments

CHAPTER 9: THIS & THAT

 Some brain-teasers

 Test your facts

 Number magic

CHAPTER 10: GO GREEN!

 Keep the earth healthy

 Climate change

CHAPTER 11: LIFE SKILLS

 The skills of life

 Dos and don’ts

 Safety checklist

CHAPTER 12: VALUES

 Are you a good citizen?

 Rights acts

TEST PAPER 2

 Let’s sum it up

MY PAGE

 My state

