

G.D. GOENKA PUBLIC SCHOOL, SILIGURI

SYLLABUS – STD. V

SESSION 2018-2019

English

TERM 1	TERM 2
<ul style="list-style-type: none"> • The Man who Fought Windmills (Story) • Sentences • Kinds of Sentences • Subject and Predicate • Transformation of Sentences • Capital Letters and Punctuation • Question Tags • Prefixes and Suffixes • Visiting France (Story) • Letter Writing - Informal • Nouns • Kinds of Nouns • Number • Gender • The Beautiful Spring(Poem) • A Pod of my own Story (Story) • Diary Entry • Washing Clothes with my Mom • Adjectives • Kinds of Adjectives • Degrees of Comparison • The Half Built House (Story) • Unseen Comprehension • Creative Writing • Robinson Crusoe 	<ul style="list-style-type: none"> • Articles • Jahan Has Visitors (Story) • Punctuation • Jahan Offers Breakfast (Story) • Adverbs • Kinds of Adverbs • Degree of Adverbs • Letter Writing (Formal) • Simple Tenses • Present and Past Participles • Continuous Tenses • Perfect Tenses(Present and Past) • The Mango Story (Story) • How the Little Kite learned to Fly (Poem) • Prepositions • Direct and Indirect Speech • The Spider and the Fly (Play) • The Pedlar's Caravan(Poem) • Conjunctions • Creative Writing (Email Writing) • Unseen Comprehension • Robinson Crusoe

EVS

TERM 1	TERM 2
<ul style="list-style-type: none"> • Relationship s • Water • Plants and animals • Holiday homework • Food • Me and my body • Shelter 	<ul style="list-style-type: none"> • Space walk • Environment and fuel • Soil and rocks • Historical monuments • Health and safety • Revision

COMPUTER

TERM-1	TERM-2
<ul style="list-style-type: none"> • Evolution of computers • Using mail merge • Understanding windows 10 • Working with tables • More on power point 2016 	<ul style="list-style-type: none"> • Formatting a presentation • One note • Programming in scratch • Microsoft excel 2016 • Internet and email

MATHS

TERM - 1	TERM - 2
<ul style="list-style-type: none"> • Large Numbers • The Four Fundamentals Operations • Factors And Multiples • Decimals • Fractions • Geometry 	<ul style="list-style-type: none"> • Percentage • Time • Measurement • Perimeter Area and Volume • Money • Data Handling • Symmetry and Patterns

2ND LANGUAGE

HINDI

TERM 1	TERM 2
<ul style="list-style-type: none"> • भाषा और व्याकरण • वर्ण विचार • खिलौनावाला • संज्ञा • लिंग • वचन • सर्वनाम • स्वामी की दादी • विलोम शब्द, अनेकार्थी शब्द • बिशन की दिलेरी • विषेशण • राख की रस्सी • क्रिया • फसलों के त्योहार • छोटी सी हमारी नदी • औपचारिक पत्र • अनुच्छेद • चित्रवर्णन • अपठित गद्यांश • Revision 	<ul style="list-style-type: none"> • विरामचिह्न • नन्हा फनकार • मुहावरे • चावल की रोटियाँ • काल • अशुद्धि शोधन • एक माँ की बेबसी • श्रुतिसमझितार्थक शब्द • गुरु और चेला • चुनौती हिमलाय की • अनेक शब्दों के लिये एक शब्द • पर्यायवाची शब्द • जहाँ चाह वहाँ राह • अनुच्छेद एवं चित्र वर्णन • औपचारिक एवं अनौपचारिक पत्र • अपठित पद्यांश (Revision) • कहानी लेखन

NEPALI

TERM 1	Term 2
<ul style="list-style-type: none"> • देशको माया (कविता) • भाषा र व्याकरण • क्रोधी राजकुमारी(कथा) • लक्खीदेवी सुन्दास(साहित्यिक परिचय) • संज्ञा • कुलको इज्जत(पौराणिक कथा) • आइन्स्टाइन (जीवनी) • सर्वनाम • हिमालय (कविता) • विशेषण • पर्यायवाची शब्द • विपरीत शब्द • निबन्ध • पत्र रचना • अपठित गद्यांश/पद्यांश • Revision 	<ul style="list-style-type: none"> • शैशव स्मृति (कविता) • क्रिया • साँचो मित्रता(कथा) • हेनरी फार्ड (जीवनी) • बलिराजा (कथा) • सन्धि • झरना(कविता) • वचन • सार शब्द • लिङ्ग • काल • अनुकरणात्मक शब्द • भिन्नार्थक शब्द • चित्र वर्णन • निबन्ध • पत्र रचना • अपठित गद्यांश/पद्यांश

BENGALI

TERM 1	TERM 2
<ul style="list-style-type: none"> • Shakuntala • Charane pranam • Samacharita vinnarthok shabdo • Dhwani o barna • Barshar dine • Paribona • Revision • Bisheshya pad • Bisheshan pad • Chhelabela • Note boi • Bachan • Pad paribaryan • Anucched • Patra • Bodh parikhan 	<ul style="list-style-type: none"> • Panta buri • Pallijanani • Sarbonam pad • Maharam • Pnipreder samaj byabostha • Lingo • Dayalu • Swarasandhi • Vadu pujo • Biporitarthok shabdo • kriya pad • Samarthok shabdo • Anuchched lekhan • Patta lekhan • Bodh parikhan • Recapitulation

3RD LANGUAGE

HINDI

TERM 1	<u>Term 2</u>
<p>1.स्वर एवं व्यंजन वर्ण</p> <p>2.दो अक्षरों के अमात्रिक शब्द</p> <p>3.तीन अक्षरों के अमात्रिक शब्द</p> <p>4.चार अक्षरों के अमात्रिक शब्द</p> <p>5.मात्राएँ एवं स्वरों से मात्राओं का मिलान</p> <p>6.फलों, फूलों, रंगों, जानवरों और दिनों एवं महीनों के नाम</p>	<p>1.आ से औं तक की मात्रा वाले शब्द</p> <p>2.अं, अः और चंद्रबिंदू वाले शब्द</p> <p>3.Ch 14,15,16</p>

BENGALI

TERM 1	TERM 2
<ul style="list-style-type: none"> • Jhilmil- Book 1 • Chapter 3- Barnamala (pg 12-15) • Chapter 7- KAR CHINHO (upto U) • Dui akshar shabdo tairi (page 73-75) • Chapter 9- Sankhya (1-10) • Chapter 10- Kathay Likhi (1-10) • Chapter 1- Rang, Aamader Sharir. 	<ul style="list-style-type: none"> • Chapter 3- Barnamala (pg 12-15) • Chapter 7- KAR CHINHO (upto AU) • Shabdo tairi (pg 76-78) • Sankhya- 11-20 • Kathay Likho- 11-20 • Name of fruits • Name of flowers • Name of animals • Name of birds.

NEPALI

TERM 1	TERM 2
<ul style="list-style-type: none"> • स्वर वर्ण • व्यंजन वर्ण • सरल शब्द (अ – औ) • सरल वाक्य • सरल शब्द • मात्रा • चित्र वर्णन 	<ul style="list-style-type: none"> • मात्रा • नेपाली बारको नाम • नेपाली महिनाको नाम • पशु, पछी, फल, फुल र साग सब्जीको नाम • अंकहरूको नाम (1 देखि 40 तम्म) • शरीरका अगहरूको नाम • रचनात्मक लेखन • अनुवाद

SANSKRIT

TERM 1	TERM 2
<ul style="list-style-type: none"> ● बन्दना (श्लोक) ● संस्कृतवर्ण परिचयः ● संयुक्तवर्णाः ● पुलिंगं शब्दाः (अकारान्ताः) ● स्त्रीलिंगं शब्दाः (अकारान्ताः) ● नपुंसकलिंगं शब्दाः (अकारान्ताः) 	<ul style="list-style-type: none"> ● संस्कृतस्य शब्दकोषः ● धातु (क्रिया) परिचय ● संख्या (गणना) ● शब्द रूप (बालक शब्द) ● धातु रूप (पठ धातु) लट्ठकार वर्तमान काल

FRENCH

TERM 1	TERM 2
<ul style="list-style-type: none"> ● INTRODUCTION OF FRENCH ALPHABETS AND NUMBERS ● L'ALPHABET ● LES NOMBRES ● LA PRÉSENTATIONS ● LES SALUTATIONS ● LES PRONOMS ● VERBE ÊTRE ● LES NATIONALITÉS 	<ul style="list-style-type: none"> ● LES PROFESSIONS ● LES L'ARTICLES DÉFINIS ET INDÉFINIS ● QU'EST – CE QUE C'EST? ● QUI EST – CE? ● VERBE AVOIR ● LES JOURS ET LES MOIS ● LES COULEURS

