

SESSION -2019-20

CLASS- 5

SUB - MATHEMATICS

Book:- Bharti Bhawan

SL.NO	MONTH	CHAPTER
1	APRIL	Ch-1: Revision Ch-2 : Roman number Ch-3: Large number
2	MAY	Ch-4: Operation involving large number Ch-5: Factor and multiples Ch-6: Highest common factor and lowest common multiple
3	JUNE	Ch-7: Multiplication and division of fractions
4	JULY	Ch-12: Temperature Ch-13: Averages
5	AUGUST	Ch-8: Decimals Ch-9: multiplication and division of decimals Ch-10: Round number
6	SEPTEMBER	Revision
7	OCTOBER	Ch-16: Lines, angles and circles Ch-22: Percentage Ch-23: Profit and loss
8	NOVEMBER	Ch-11: Number patterns Ch-19: Areas Ch-20: Volume

9	DECEMBER	Ch-17: Triangles Ch-18: Quadrilaterals Ch-14: Ratio
10	JANUARY	Ch-21: Bills Ch-24: Representation of data Ch-15: Speed, Distance and Time
11	FEBRUARY	Revision
12	MARCH	Final Exam

PT-1 :- CH-1,2,3,4,5

HALF YEARLY :- CH- 1,2,3,4,5,6,7,8, 9,10,12,13

PT-2 :- CH-16,22,23

PT3 :- CH-19,20, 11, 14

FINAL :- CH – 11,14,15,16,17,18,19,20,21,22,23,24

SHEMFORD FUTURISTIC SCHOOL

SPLIT UP SYLLABUS

SESSION -2019-20

CLASS- 5

SUB - SOCIAL SCIENCE

Book:- MY BIG BOOK OF SOCIAL STUDIES

SL.NO	MONTH	CHAPTER
1	APRIL	Ch – 1. Know your planet. Ch –2. Parallels and Meridians Ch – 3. Movements of the Earth Project: Ch-1-Write the name of two countries in the following Continents on A4 sheet Asia, Africa, Europe, South America
2	MAY	Ch – 15. Towards freedom Ch –16. India wins freedom Ch –5. Weather and Climate Project: Ch-16- paste the picture of 1857 revolutionaries on chart paper
3	JUNE	Ch – 19. The United Nations Project 1: ch-5- Find out the names of 4 cities in India that are located on the coast on A4 sheet Project 2: make a chart on the member- countries of the UN in that Continent you can include the name of countries.
4	JULY	Ch – 17. Transport and Communication Ch – 4. Major Landforms Ch -6. The Land of Dense forests Project: ch-6- Fill in the table on the Democratic Republic of the congo. Population, currency, main religion, official language

5	AUGUST	Ch – 10. Environmental pollution
6	SEPTEMBER	REVISION + SA 1
7	OCTOBER	Ch – 7. The Land of Snow Ch –8. The Land of Sand Project: Find the name of six countries other than Saudi Arabia, That produce petroleum on A-4 sheet.
8	NOVEMBER	Ch – 9. The treeless Grasslands Ch –13. Let us meet Project: paste the pictures of two Indian scientists, Authors, sportspersons on chart paper.
9	DECEMBER	Ch – 14. The World from 1914 to 1945 Ch – 18. Governing Ourselves Project: Find out the following about the state/union territory you live in: a) Number of seats in the Lok Sabha b) Strength of the Legislative Assembly c) Name of the Chief Minister d) Name of the Governor
10	JANUARY	Ch – 11. E for Environment Ch –12. Natural Disasters Project: Look up the internet and find out the 5 most destructive earthquake and draw a table and fill it. Year and Country
11	FEBRUARY	REVISION
12	MARCH	Final Exam

PT-1 :- CH-1,2,3,15

HALF YEARLY :- CH-1,2,3,4,5,15,16,17,6,10,19

PT-2 :- CH-7,8,9,2

PT-3 :- CH-13,14,18,11

FINAL :- CH-7,8,9,13,14,18,19,11,12,2

**SHEMFORD FUTURISTIC SCHOOL
SPLIT UP SYLLABUS
SESSION -2019-20**

CLASS- 5

SUB - SCIENCE

Book:- NEW SCIENCE IN EVERYDAY LIFE

SL.NO	MONTH	CHAPTER
1	APRIL	<p>Ch -1. Growing plants</p> <p>Project - Collect different types of seeds and pastes them on an A4 sheet or, Draw different stages of germination.</p> <p>Ch – 2. Food and Health</p> <p>Project – Draw a chart of balanced diet and label.</p>
2	MAY	<p>Ch – 3. Safety and first aid</p> <p>Project – Make a first aid box.</p> <p>Ch – 4. Solids, Liquids and gases.</p> <p>Project – Draw different physical and chemical changes in materials.</p>
3	JUNE	<p>Ch – 10. Air and Water.</p> <p>Project – Draw different layers of atmosphere and label it.</p>
4	JULY	<p>Ch – 8. Measurement.</p> <p>Project – Draw five instrument of measurement and write their uses.</p> <p>Ch – 9. Force and Energy</p>
5	AUGUST	<p>Ch – 6. Habitat and Adaptation: Animals.</p> <p>Project – Draw different breathing organs of animals.</p> <p>Project – Draw structure of brain and label it.</p>
6	SEPTEMBER	Revision
7	OCTOBER	<p>Ch – 11. Earth, Sun and Moon</p> <p>Project – Draw solar and lunar eclipse on A-4 sheets.</p> <p>Ch -13. Volcanoes, Earthquakes and Tidal waves.</p> <p>Project – Draw cross – section of volcano and label.</p>
8	NOVEMBER	<p>Ch- 5. Rocks and Minerals.</p> <p>Project – Collect five different rock and show in class.</p> <p>Ch – 12. Light and Shadows.</p> <p>Project – with the help of torch and ball show how shadow is formed.</p>

9	DECEMBER	Ch- 14. Our Environment. Ch – 7. Skeletal system and Nervous system. Project – Draw different ways to control pollution.
10	JANUARY	Revision
11	FEBRUARY	Revision
12	MARCH	Final Exam
PT-1 :-CH-1,2,3		
HALF YEARLY :- CH-1,2,3,4,6,8,9,10		
PT-2 :- CH-11,13,5		
PT-3 :- CH-9,12,14		
FINAL :- CH-5,7,11,12,13,14,9		

SHEMFORD FUTURISTIC SCHOOL

SPLITUP SYLLABUS

SESSION 2019-2020

CLASS-V

SUBJECT-ENGLISH LIT + GRAMMARBOOK-PEARSON

MONTH	ENG-LIT	GRAMMAR
APRIL	CH-1, Dream Catcher CH-2, God prey Gordon Gustave Gore	CH-1, Noun CH-2, Noun: Gender CH-3, Singular and plural
MAY+JUNE	CH-3, Bravo! Amir Agha! CH-4, Miss leopard goes to a city	CH-4, Articles CH-5, Pronouns CH-6, Reflexive
JULY	CH-5, The Garden of live flowers CH-6, Leisure	CH-7, Adjectives CH-8, Adjective for comparison CH-9, Interrogative pronouns and Interrogative adjectives
AUGUST	CH-7, A day in greens CH-8, Lucy looks into a wardrobe	CH-11, Modals : Can, Shall CH-12, Modals, Will, May, Must CH-13, Phrasal Verbs
SEPTEMBER	REVISION	REVISION
OCTOBER	CH-9, Dear Mr. Examiner CH-10, Frankenstein's Monster	CH-14, Time and Tense CH-15, Simple Present and simple past CH-16, Present continuos and past continuous

MONTH	ENG-LIT		GRAMMAR
NOV	CH-11. THE NOSE CH-12. THE VILLAGE BLACKSMITH		CH-17. FUTURE TIME PRESENTATION CH-17. ADVERBS CH-19. PREPOSITION
DEC	CH-13. LUMOS		CH-20. CONJUNCTION CH-21. THE SENTENCE AND ITS PARTS CH-22. DIRECT AND INDIRECT SPEECH
JAN	CH-15. THE PIED PIPER OF HAMELIN		CH-23. VOCABULARY CH-24. COMPRHENSION CH-25. COMPOSITION COMMON ERRORS,REFERENCE
FEB	REVISION		REVISION
MARCH	FINAL EXAMS		
PT1 – HALF YEARLY	LIT –CH- 1,2,3,4 GR- 1 TO 6 & ESSAY WRITING. LIT- CH- 1 TO 8 , GR- CH – 1 TO 13 & ESSAY AND LETTER WRITING.		PT2- LIT- CH – 9 TO 12, GR- CH- 14 TO 17. PT3 -LIT – CH-13,14 , GR- CH- 18 TO 21. FINAL- LIT- CH- 14 TO 25, GR- CH- 14 TO 25 & PARAGRAPH, ESSAY AND LETTER WRITING.

SHEMFORD FUTURISTIC SCHOOL

SPLITUP SYLLABUS

SESSION 2019-2020

CLASS-V

SUBJECT-G.K.

MONTH	CHAPTER
APRIL	India- Our Country CH-1, India's Biggest and smallest , CH-2, Cultural Festivals CH-3, Folk dances CH-4, Famous fists Sports Rounds up CH-5, Indian Sports persons , CH-6, The FIFA World cup CH-7, Common Wealth Games, Grammar and Language CH-8, Idioms , CH-9, Proverbs
MAY	CH-10, Synonyms , CH-11, Adverbs Plants and animal kingdom CH-12, Flightless Birds , CH-13, Identify these creatures CH-14, Trees in India , CH-15, Animals Ch-16, Going to a National Park
JUNE	Exploring Science CH-17, Our Organs , CH-18, Milestones and space explorations Ch-19, Computer Quiz,
JULY	Thinking and number skills CH-20, The number 5 , CH-21, Mental Mathematics

	<p>CH-22, Think logically</p> <p>Our world and the environment</p> <p>CH-23, World tour , CH-24, Environment Quiz</p> <p>CH-25, Natural Resources ,</p>
AUGUST	<p>Literature and Environment</p> <p>CH-26, Literary Genres , CH-27, Books and Authors</p> <p>CH-28, Cross word puzzle</p> <p>Life Skill and Value Education</p> <p>CH-29, My Daily Time Table , CH-30, The Better thing to do</p> <p>CH-31, Self-appreciation , CH-32, On a Journey</p>
SEPTEMBER	Revision
OCTOBER	<p>India : Our country</p> <p>CH-33, Monuments of India , CH-34, What's in a name</p> <p>CH-35, Historical authors , CH-36, Rivers of India</p> <p>Sports round-up</p> <p>CH-37, Badminton stars of India , CH-38, Sports Quiz</p> <p>CH-39, Adventure Sports , CH-40, Stadiums in India</p>
NOVEMBER	<p>Grammar and Language</p> <p>CH-41, Compound Word , CH-42, Word Ladder</p> <p>CH-43, Antonyms</p> <p>Plant and Animal kingdom</p> <p>CH-44, Famous Horses , CH-45, Animal kingdom</p> <p>CH-46, Aquatic Animals , CH-47, Spice up your life</p>

DECEMBER	<p>Exploring Science</p> <p>CH-48, Technology Quiz ,CH-49, Vitamins</p> <p>CH-50, Simple Machine</p> <p>Thinking and number skills</p> <p>CH-51, Picture Puzzles ,Ch-52, Logical reasoning</p> <p>CH-53, Fraction and decimal Quiz ,Ch-54, Figure it out</p> <p>Ch-55, Catch the thief</p> <p>Our world and the environment</p> <p>CH-56, Seven wonders of the world ,Ch-57, Famous Sobriquets</p>
JANUARY	<p>Literature and Entertainment</p> <p>CH-58, Books and Authors ,CH-59, Musical Instruments</p> <p>CH-60, Mythology Quiz</p> <p>Life Skills and value Education</p> <p>CH-61, Life Skills ,CH-62, Traffic Rules, CH-63, Child Safety</p>
FEBRUARY	REVISION
MARCH	ANNUAL EXAM

PT1- CH- 1 TO 20.

HALF YEARLY- CH – 1 TO 32

PT2- CH- 33 TO 43.

PT3- CH- 44 TO 60.

FINAL – CH 33 TO 63.

SHEMFORD FUTURISTIC SCHOOL

SPLITUP SYLLABUS

SESSION 2019-2020

CLASS-V

SUBJECT-COMPUTER

MONTH	CHAPTER
APRIL	Ch-1, Computer Generation Ch-2, Computer Hardware and Software
MAY+JUNE	CH-3,Windows and its Applications
JULY	CH-4, Managing files and folders
AUGUST	Ch-5, Features of MS-Word
SEPTEMBER	Revision
OCTOBER	Ch-6,Creating Tables in MS-Word
NOVEMBER	CH-7, Introduction to MS-Power point
DECEMBER	CH-8, Formatting Presentation
JANUARY	Ch-9, Internet Ch-10, Virus and antivirus
FEBRUARY	Revision
MARCH	Annual Exams

PT1 – CH- 1 TO 4

HALF YEARLY – CH – 1 TO 5

PT2 – CH – 6,7 , PT3- CH- 8,9,10

FINAL- CH – 6 TO 10.

SHEMFORD FUTURISTIC SCHOOL

SPLITUP SYLLABUS

SESSION 2019-2020

CLASS-V

SUBJECT-HINDI

S.No.	MONTH	CHAPTER
1.	APRIL	<p>દુઃખ ને પ્રાણી જીવનની વિશે (અનુભૂતિ)</p> <p>દુઃખ ને પ્રાણી જીવનની વિશે (અનુભૂતિ)</p> <p>અનુભૂતિની :- ને) દુઃખ ને પ્રાણી જીવનની વિશે દુઃખ ને પ્રાણી જીવનની વિશે</p> <p>દુઃખ ને પ્રાણી જીવનની વિશે ને ? દુઃખ-ને) દુઃખ ને પ્રાણી જીવનની વિશે</p> <p>ને </p> <p>) ને પ્રાણી જીવનની વિશે ને) ને પ્રાણી જીવનની વિશે ને-ને</p> <p>ને) ને પ્રાણી જીવનની વિશે </p> <p>ને-ને) ને પ્રાણી જીવનની વિશે</p> <p>) ને પ્રાણી જીવનની વિશે</p>
2.	MAY	<p>દુઃખ ને પ્રાણી જીવનની વિશે, ને પ્રાણી જીવનની વિશે</p> <p>દુઃખ ને પ્રાણી જીવનની વિશે (અનુભૂતિ)</p> <p>અનુભૂતિની :- ને) દુઃખ ને પ્રાણી જીવનની વિશે ને પ્રાણી જીવનની વિશે</p> <p>ને) ને પ્રાણી જીવનની વિશે ને પ્રાણી જીવનની વિશે ને ?</p> <p>) ને પ્રાણી જીવનની વિશે ને) ને પ્રાણી જીવનની વિશે</p> <p> </p> <p>ને-ને) ને પ્રાણી જીવનની વિશે</p> <p>) ને પ્રાણી જીવનની વિશે</p>
3.	JUNE	<p>દુઃખ ને પ્રાણી જીવનની વિશે (અનુભૂતિ)</p> <p>અનુભૂતિની :- ને) ને પ્રાણી જીવનની વિશે ને પ્રાણી જીવનની વિશે</p> <p> </p> <p>ને-ને) ને પ્રાણી જીવનની વિશે</p> <p>) ને પ્રાણી જીવનની વિશે</p>
4.	JULY	<p>દુઃખ ને પ્રાણી જીવનની વિશે (અનુભૂતિ)</p> <p>દુઃખ ને પ્રાણી જીવનની વિશે (અનુભૂતિ)</p> <p>અનુભૂતિની :- ને) ને પ્રાણી જીવનની વિશે ને પ્રાણી જીવનની વિશે</p> <p>ને) ને પ્રાણી જીવનની વિશે ? ને) ને પ્રાણી જીવનની વિશે </p>

	PT-1	<p>□) □□□-□□□□□ □□ □□ □□□□ □□ □□-□□□ □□□□□□ □□□ □□ □□□□□□ □□□□ </p> <p>□□□□□□-□) □□□</p> <p>□) □□□</p> <p>□□) □□□□□□□ □□□□</p>
5.	AUGUST	<p>□□□ □- □□□□ □□□□ □□□□□□ □□ . (□□□□□)</p> <p>□□□ □- □□□□ □□ □□□□□□ □□□□□□ (□□□)</p> <p>□□□□□□□:- □□□□□□□, □□□□□□□, □□□□ □□□□ □□ □□ □□□□□□□, □□□□□□□ □□ □□□□□□□ □□ □□□□□□ □□ □□□□ (□□□□□) □□□□ □□□ □□ □□□□ </p> <p>□) □□□□□ □□ □□□ □□ □□□ □□ □□□ □□ □□□ □□ □□□□□□□ □□ □□□ □□ □□□□ </p> <p>□□□□□□-□) □□□</p> <p>□□) □□□□ □□□□</p> <p>□□) □□□□ □□□□</p>
6.	SEPTEMBER S.A-1	REVISION
7.	OCTOBER	<p>□□□ □- □□ □□□ □□□□ □□□□□□ □□ □□□□ □□ (□□□□□□ □□□□□□)</p> <p>□□□ □- □□□□ □□ □□□□ (□□□□□)</p> <p>□□□□□□□:- □□□□ □□□□□□ □□ □□□□ □□ □□ □□ □□ □□ □□□□ □□□□ □□ □ ? □□□□ □□□□ □□□ □□ □□□□□□□ □□ □□ □□ ?</p> <p>□□□ □□□ □□ □□□ </p> <p>□□□□□□-□) □□□□□</p> <p>□□) □□□□□</p>
8.	NOVEMBER P.T-2	<p>□□□ □- □□□□□□ □□ □□□□□□ (□□□□□)</p> <p>□□□ □- □□□□ □□□□ □□□□ (□□□)</p> <p>□□□□□□□:- □□□□ □□ □□□□□□ □□ □□□ □□□□□□ □□ □□□□□□ □□ □□□□□□ □□ □□□□□□□ □□ ? □□□ □□ □□ □□□ </p> <p>□□□□□□-□) □□□</p>

		ମୁଣ୍ଡା) ପରିବହନ କାର୍ଯ୍ୟ
9.	DECEMBER	<p>ମୁଣ୍ଡା ମୁଣ୍ଡା- ପରିବହନ କାର୍ଯ୍ୟ (ମୁଣ୍ଡା)</p> <p>ମୁଣ୍ଡା ମୁଣ୍ଡା- ପରିବହନ କାର୍ଯ୍ୟ (ମୁଣ୍ଡା)</p> <p>ପରିବହନକାର୍ଯ୍ୟ :- ମୁଣ୍ଡାକାର୍ଯ୍ୟ ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡାକାର୍ଯ୍ୟ ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡାକାର୍ଯ୍ୟ ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା </p> <p>) ମୁଣ୍ଡାକାର୍ଯ୍ୟ ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡାକାର୍ଯ୍ୟ ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା ମୁଣ୍ଡା </p> <p>ମୁଣ୍ଡାକାର୍ଯ୍ୟ-ମୁଣ୍ଡା) ମୁଣ୍ଡାକାର୍ଯ୍ୟ</p> <p>) ମୁଣ୍ଡା</p> <p>) ମୁଣ୍ଡା ମୁଣ୍ଡା</p>
10.	JANUARY	<p>ମୁଣ୍ଡାକାର୍ଯ୍ୟ-ମୁଣ୍ଡା) ମୁଣ୍ଡାକାର୍ଯ୍ୟ</p> <p>) ମୁଣ୍ଡା ମୁଣ୍ଡା</p>
11.	FEBRUARY P.T- 3	
12.	MARCH Final Exam	