

Gobindgarh Public School

Mandi Gobindgarh

SYLLABUS BREAKUP

CLASS : VI

**Gobindgarh Public School
Mandi Gobindgarh**

6th Grade

Social Science

April

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-3 Government Ch-1 Earth and system Ch-2 The Globe Ch-2 The Earliest people Activity 1	Geography-20 History-15 Civics-15	23
1 ST WEEK	About Government , function , levels , organs , and its types.	
2 ND WEEK	About universe , solar system , and celestial bodies.	
3 RD WEEK	Description about evolution of man , sites , rock art.	
4 TH WEEK	About globe and grid system.	
5 TH WEEK	Activity of slogan of equality and justice.	

6th Grade

Social Science

May

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Activity-2		24
1ST WEEK	Revision of Periodic term 1	
2ND WEEK	Activity on Invention of wheel	
3RD WEEK	Periodic Test - 1	
4TH WEEK	Periodic Test - 1	
5TH WEEK	Holidays assignments	

6th Grade

Social science

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

6th Grade

Social Science

July

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-4 Maps and its reading Ch-3 The first farmers Map Work	His-15 Geo-15 Map-5	19
1ST WEEK	Summer Break	
2ND WEEK	Summer Break	
3RD WEEK	About maps and its types , components ,scale directions.	
4TH WEEK	About the Neolithic age , Chalcolithic age.	
5TH WEEK	Map locating states and capitals.	

Grade August

Social Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-4 The Indus valley civilization CH-7 Development of new religious ideas	History-15 History-15	24
1ST WEEK	About earliest , Indus valley civilization and its features.	
2ND WEEK	About decline of Indus valley civilization.	
3RD WEEK	Revision of geography	
4TH WEEK	Revision of History	
5TH WEEK	Revision of History ch-4	

6rd Grade

Social Science

September

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-3 Motion of Earth	Geo-15	22
1ST WEEK	Revision of First Evaluation	
2ND WEEK	First Term Examination	
3RD WEEK	First Term Examination	
4TH WEEK	About rotation, revolution , its effects.	
5 TH WEEK	Formation of seasons and days	

6rd Grade

Social Science

October

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-5 Panchayati Raj Ch-5 The Vedic age Ch-7 Activity	Civics-17 History-17	15
1ST WEEK	About solstice and equinox	
2ND WEEK	Description of Panchayati raj and its levels with its role.	
3RD WEEK	About Vedic, Aryans age, its culture , burials etc.	
4TH WEEK	Activity of different occupation of rural livelihood.	
5 TH WEEK	Development in rural livelihood	

November

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-5 Domains of Earth	Geo-16	25
1ST WEEK	About domains of earth and their importance to living creatures	
2ND WEEK	Chapter 5 continue	
3RD WEEK	Revision of above chapters	
4TH WEEK	Revision	
5 TH WEEK	Revision	

**6rd Grade
December**

Social Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		19
1ST WEEK	Revision of 2 nd evaluation	
2ND WEEK	Second Term Examination	
3RD WEEK	Second Term Examination .	
4TH WEEK	Result of 2 nd Evaluation.	
5TH WEEK	Winter Break	

**6rd Grade
January**

Social Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-8 The Mauryan empire Ch-7 India-Location Ch-6 Urban administration	His-11 Geo-11 Civics-11	21
1ST WEEK	About new religions , Upanishads , Buddhism , Jainism.	
2ND WEEK	Activity on Mauryan empire , Asoka's Architecture , and its decline	
3RD WEEK	About India` s location, extents, political division etc.	
4TH WEEK	About Municipalities ,its composition , function .	
5TH WEEK	Sources of income.	

February

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-12 Culture and science Ch-7 Rural administration Ch-8 India-climate ,vegetation, wildlife Map Work	Civics-11 His-11 Geo-10 Map-5	23
1ST WEEK	Description about Police , Patwari , district and judicial administration.	
2ND WEEK	About Literature , science , Art , paintings of ancient period	
3RD WEEK	About India`s climate , seasons and wildlife.	
4TH WEEK	Locate different types of forests on India`s Map.	
5 TH WEEK	India`s vegetation.	

SYLLABUS BREAKUP

CLASS : V
SUBJECT:SCIENCE

Gobindgarh Public School
Mandi Gobindgarh

**5TH
Grade
April (23)
Days**

Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-1 Food and Health L-2 Synthetic Materials	5+5	23
1ST WEEK	L-1 Nutrients ,their roles and sources	
2ND WEEK	Balanced Diet , Deficiency diseases , Exercise and rest Activity: Food Pyramid	
3RD WEEK	L-2 Synthetic Materials, Advantages and disadvantages of plastic Activity : Pasting of samples of different types of Fabrics on scrap book	
4TH WEEK	Advantages and disadvantages of synthetic fibres	
5TH WEEK	L-3 Rocks and minerals (Introduction)	

5TH Grade

Science

May(24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-3 Rocks and minerals L-4 States of matter(Introduction)	5	24
1ST WEEK	L-3Types of rocks, Rocks as resources Activity : Collect samples of different types of soil	
2ND WEEK	Revision of L-1,2and3	
3RD WEEK	May Exams	
4TH WEEK	L-4 Introduction of States of matter	

5TH Grade

Science

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK		Summer Break
2ND WEEK		Summer Break
3RD WEEK		Summer Break
4TH WEEK		Summer Break

5TH Grade

Science

July(19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-4 States of matter L-5 Types of animals and plants	5+5	19
1ST WEEK	SUMMER VACATION	
2ND WEEK	L-4 Solids , Liquids and Gases Change of States(Evaporation , condensation and melting)	
3RD WEEK	Activity : Evaporation, condensation and melting of wax	
4TH WEEK	L-5 Types of animals (Mammals, Birds, Reptiles , Amphibians)	

**5TH Grade
August(24)
Days**

Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-6 Plant reproduction and agriculture L-7 Skeletal system and nervous system	5+5	24
1ST WEEK	L-5 Types of plants (Flowering and non flowering)	
2ND WEEK	L-6 Germination of seeds, Dispersal of seeds Activity : Burying potato buds in garden and observing potato plant growing	
3RD WEEK	L-7 Skeletal system and nervous system , Types of muscles	
4TH WEEK	Activity : Study skeletal system in laboratory L-8 Circulatory system : Introduction	
5TH WEEK	Excretory System	

**5TH Grade
September(22)
Days**

Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-8 Circulatory System and excretory system L-9 Germs and diseases	5+5	22
1ST WEEK	L-8 Excretion by Kidneys Activity : Count pulse rate	
2ND WEEK	September Exams	
3RD WEEK	September Exams	
4TH WEEK	Introduction of L-9 Germs and diseases	

**5TH Grade
October (15)**

Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-10 Safety and first aids	5	15
1ST WEEK	L-9 Useful microbes , Making medicine and diseases Activity : Growing bread moulds	
2ND WEEK	L-10 Safety and First Aids , Water safety , Fire safety	
3RD WEEK	Animal bites , snake bites and their treatment Activity : Prepare a first aid kit	
4TH WEEK	First aid in case of minor burns	
5TH WEEK	Fainting and Heatstroke	

3rd Grade

November(25)
Days

Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-11 Simple Machines L-12 Air and water	5+5	25
1ST WEEK	Types of machines, Types of lever	
2ND WEEK	Inclined plane, Wheel and axle arrangements	
3RD WEEK	Activity: Showing different types of simple machines L-12 Introduction	
4TH WEEK	Components of air, Importance of the atmosphere, Layers of atmosphere	
5TH WEEK	Activity: Air has mass and occupies space by	

**5th Grade
December
(19Days)**

Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-9,10,11,12 Revision		19
1ST WEEK	Purification of water , Revision of L-9,10	
2ND WEEK	Revision of L-11,12	
3RD WEEK	December Exams	
4TH WEEK	WINTER VACATIONS	

**January
(21)**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-13 The Sun, Earth and moon L-14 Changes in our environment	5+5	21
1ST WEEK	L-13 Structure of Sun , Layers of Earth , Surface of moon	
2ND WEEK	Solar Eclipse , Lunar Eclipse , Indian astronomers	
3RD WEEK	L-14 Changes in environment , Green house effect , Global warming	
4TH WEEK	Protecting our environment , Three R'S Activity : Showing Solar Panels installed in school	
5TH WEEK	L-15 Introduction	

5th Grade

Science

February(23)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
L-15 Natural Environment L-16 Interdependence in nature	5+5	23
1ST WEEK	L-15 Natural Disasters(Earth quakes,Volcanic eruption,Tsunami) Activity:Prepare an emergency Kit	
2ND WEEK	L-16 Interdependence in nature,Food chain,Balance in nature	
3RD WEEK	Revision of full syllabus	
4TH WEEK	Revision of full syllabus	

5th Grade

Science

MARCH

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK		MARCH EVALUATION
2ND WEEK		MARCH EVALUATION
3RD WEEK		MARCH EVALUATION
4TH WEEK		MARCH EVALUATION

SYLLABUS BREAKUP

CLASS : V

**Gobindgarh Public School
Mandi Gobindgarh**

5th Grade

Computer Science

April (23) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 1 Evolution of Computers Chapter- 2 Types of Software	10	12 TH- 4, P-8
1ST WEEK	Introduction session: History of Computers Early IT Inventors	
2ND WEEK	Generations of Computers & Types of computers	
3RD WEEK	Software And Its Types	
4TH WEEK	System Software and Application Software	

5th Grade

Computer Science

May (24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 3 Managing Files And Folders	5	10 TH- 4, P-6
1ST WEEK	Windows Explorer , Creating and opening Folder, Copying, Renaming, Moving a File/ Folder	
2ND WEEK	Restoring , Searching Folders , Sorting Files and Working with Multiple Applications	
3RD WEEK	Periodic Test - 1	
4TH WEEK	Periodic Test - 1	

5th Grade

Computer Science

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

5th Grade

Computer Science

July (19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter -4 Working With Tables	15	10 T - 4 P - 6
1ST WEEK	Summer Break	
2ND WEEK	Summer Break	
3RD WEEK	Introduction Session: Working with tables Creating, Modifying, Formatting a Table	
4TH WEEK	Changing the Column Width , Splitting cells and Merging Cells	
5TH WEEK	Applying Borders and Shading, Resizing Tables Updating Calculations	

5th Grade

Computer Science

August (24)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-5 Microsoft PowerPoint 2010	20	Total-15 TH-5,P-10
1ST WEEK	Introduction Session: Microsoft PowerPoint Creating a New Presentation	
2ND WEEK	Inserting SmartArt, Using Themes	
3RD WEEK	Changing Color Scheme and Background	
4TH WEEK	Built-in Templates	
5TH WEEK	Viewing a Presentations in Different Views	

5th Grade

Computer Science

September(22)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
	TH-30,P-20	TOTAL-4 T-1,P-3
1ST WEEK		Term-1 Practical Exam
2ND WEEK		First Term Examination
3RD WEEK		First Term Examination
4TH WEEK		First Term Examination
5TH WEEK		First Term Examination

5th Grade

Computer Science

October (15) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-6 Slide Organisation in PowerPoint	15	TOTAL-12 T - 4, P-8
1ST WEEK	Introduction Session: Slide Organization Rearranging slides in the outline Tab	
2ND WEEK	Editing, Moving, Copying and Deleting objects	
3RD WEEK	Inserting Text, Clip Art	
4TH WEEK	Working with WordArt ,Shapes	
5TH WEEK	Rotating & Resizing, Shadow Effects	

5th Grade

Computer Science

November (25)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-7 Formatting A Presentation	15	Total-11 Th-4,P-7
1ST WEEK	Introduction Session: Working with Slide Master Creating A New Custom Layout	
2ND WEEK	Changing Colour Scheme & Background	
3RD WEEK	Using Fill Effect	
4TH WEEK	Applying Formats & Indents	
5TH WEEK	Working with slide outline	

5th Grade

Computer Science

December(19)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 8 Algorithm and Flowchart	10	TOTAL-6 TH-2 P-4
1ST WEEK	Introduction session: Algorithm	
2ND WEEK	Introduction to Flowchart, Simple Flowcharts	
3RD WEEK	First Term Examination	
4TH WEEK	First Term Examination	
5TH WEEK	Winter Break	

5th Grade

Computer Science

January(24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-9 Programming in Scratch Chapter-10 Internet-Online Surfing	10	12 TH-4, P-8
1ST WEEK	Introduction Session: Sensing Input and its Execution, operators, Comparing values	
2ND WEEK	Bouncing the ball up and down, making variable, Applying Conditions	
3RD WEEK	Introduction Session: Internet & E- mail, Browsing the Internet using Links	
4TH WEEK	Search Engines, E-Mail, Netiquette	

5th Grade

Computer Science

February (23) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		11 T - 4, P-7
1ST WEEK		Revision
2ND WEEK		Revision
3RD WEEK		Revision
4TH WEEK		Revision

5th Grade

Cyber Beans

March

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
	Th-30, P-20	
1ST WEEK		Term-2 Practical Exam
2ND WEEK		Second Term Examination
3RD WEEK		Second Term Examination
4TH WEEK		Second Term Examination
5TH WEEK		Second Term Examination

Syllabus

Breakup

V -Grade

Subject: Hindi

Month-APRIL (23) Days

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
पाठ-1, 2 ,3, लिंग ,वचन ,विलोम 1-20 ,पर्यायवाची 1-15	15%	17
1ST WEEK	पाठ-1 “ काँटों में राह बनाते हैं ” का पुस्तक पठन व अभ्यास कार्य ।	
2ND WEEK	पाठ-2” दया की जीत “ का पुस्तक पठन व अभ्यास कार्य ।	
3RD WEEK	पाठ-3 “होनहार विरवान के” का पुस्तक पठन व अभ्यास कार्य ।	
4TH WEEK	लिंग ,वचन ,विलोम शब्द ,पर्यायवाची शब्द	
5TH WEEK	पुनरावृत्ति	

V-Grade
Month-JULY
(19)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ 6,पाठ 7,चित्र लेखन ,क्रिया -विशेषण ।	15%	15
1ST WEEK	ग्रीष्मावकाश	
2ND WEEK	पाठ 6 हेलेन केलर , ।	
3RD WEEK	पाठ 7- नन्ही कलम से का पुस्तक पठन व अभ्यास कार्य ।	
4TH WEEK	अपठित गद्यांश ,अनुच्छेद लेखन	
5TH WEEK	चित्र लेखन ,पुनरावृत्ति ।	

V-Grade
Month-MAY
(24)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ 4 ,पाठ 5 ,पत्र लेखन ,अनेक शब्दों के लिए 1-20	5%	15
1ST WEEK	पाठ 4 लहरों का गीत,अनेक शब्दों के लिए 1-20 , लिंग बदलो,वचन बदलो	
2ND WEEK	पुनरावृत्ति पाठ-1, 2, तथा व्याकरण कार्य	
3RD WEEK	मई परीक्षण	
4TH WEEK	मई परीक्षण	
5TH WEEK	पाठ-5 का पुस्तक पठन,पत्र लेखन	

V -Grade
Month-June
()-Days

Subject: HINDI

ग्रीष्म अवकाश

V -Grade

Subject: HINDI

**Month-AUGUST
(24)-Days**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ 8, विलोम शब्द 21-40 , पर्यायवाची 16 -26	15%	18
1ST WEEK	पाठ 8 - अनमोल वचन का पुस्तक पठन व अभ्यास कार्य ।	
2ND WEEK	विलोम शब्द , पर्यायवाची शब्द	
3RD WEEK	पुनरावृत्ति	
4TH WEEK	पत्र , अनुच्छेद लेखन की पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

V -Grade

Subject: HINDI

Month-SEPTEMBER

(22)-Days

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
सितम्बर परीक्षा	50%	10
1ST WEEK	पुनरावृत्ति व परीक्षण	
2ND WEEK	सितम्बर परीक्षा	
3RD WEEK	सितम्बर परीक्षा	
4TH WEEK	सितम्बर परीक्षा	
5TH WEEK	पाठ-9" बापू का पत्र" का पुस्तक पठन	

V_-Grade
Month-OCTOBER
(15)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ- 9,10,अनेक शब्दों के लिए 21-40 ,मुहावरे 1-20 ,अनेकार्थक शब्द 1-14	10%	10
1ST WEEK	पाठ-9"बापू का पत्र का पुस्तक पठन व अभ्यास कार्य	
2ND WEEK	पाठ-10 का पुस्तक पठन व अभ्यास कार्य	
3RD WEEK	अनेकार्थक शब्द ,वाक्यांशों के लिए एक शब्द	
4TH WEEK	मुहावरे 1-20 ,पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

V_-Grade
Month-NOVEMBER
(25)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ 11 ,पाठ 12 ,काल का चुनाव ,समरूपी भिन्नार्थक शब्द 1-13 ,पत्र लेखन ,चित्र लेखन	15%	20
1ST WEEK	पाठ 11 “बुलंद भारत की नई तस्वीर” का पुस्तक पठन ।	
2ND WEEK	पाठ-12 “सपना”का अभ्यास कार्य,पुस्तक पठन	
3RD WEEK	काल का चुनाव ,समरूपी भिन्नार्थक शब्द ,	
4TH WEEK	पत्र लेखन ,चित्र लेखन	

V-Grade
Month-DECEMBER
(19)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
दिसम्बर परीक्षा	25%	10
1ST WEEK	पुनरावृत्ति	
2ND WEEK	पुनरावृत्ति	
3RD WEEK	दिसम्बर परीक्षा	
4TH WEEK	पाठ 13 पैसों का पेड़ का पुस्तक – पठन	
5TH WEEK	शीतकालीन अवकाश	

V-Grade
Month-Januray
(21)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-13,14,15 व व्याकरणिक कार्य	20%	15
1ST WEEK	पाठ -13” का अभ्यास कार्य	
2ND WEEK	पाठ -14खेल दिवस का पठन ,अभ्यास कार्य	
3RD WEEK	पाठ-15 दस आमों की कीमत का पुस्तक पठन व अभ्यास कार्य	
4TH WEEK	व्याकरणिक कार्य क अभ्यास	
5TH WEEK	पुनरावृत्ति	

V -Grade
Month-February
(23)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
अपठित गद्यांश ,पत्र ,अनुच्छेद ,पाठ 16	5%	20
1ST WEEK	व्याकरण कार्य, लेखन कार्य	
2ND WEEK	पाठ-16 “ संकल्प “,पत्र	
3RD WEEK	विराम चिन्ह .पुनरावृत्ति	
4TH WEEK	पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

V -Grade
Month-MARCH
(25)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पूरा पाठ्यक्रम	100%	
1ST WEEK	वार्षिक परीक्षा	
2ND WEEK		
3RD WEEK		
4TH WEEK		
5TH WEEK		

SYLLABUS BREAKUP

CLASS : V

**Gobindgarh Public School
Mandi Gobindgarh**

**5th Grade
April (23)
Days**

Mathematics

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-1 Place value ch-2 The four operations	12 18	23
1ST WEEK	Ch-1 -Introduction to Indian and International Number System, Writing number names, Ascending and Descending order, Expanded Form	
2ND WEEK	Face Value, Place Value, Skip Counting, Roman Numbers, Round Off Numbers	
3RD WEEK	Mathematical Operations:-Addition and Subtraction sums and word problems related to them	
4TH WEEK	Ch-2 Mathematical Operations:- Multiply and Divide sums and word problems related to them , Properties in Fill Ups Form	

**5th Grade
May (11)
Days**

Mathematics

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
(Revision) Chapter - 3:- Multiples and Factors	17	24
1ST WEEK	Revision of Ch-1	
2ND WEEK	Revision of Ch-2	
3RD WEEK	Periodic Test - 1	
4TH WEEK	Periodic Test	
5TH WEEK	Introduction to Prime Factorisation method and RESULT	

5th Grade

Mathematics

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

5th Grade

Mathematics

July (19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter:3:- Multiples and factors	17	19
1ST WEEK	Summer Break	
2ND WEEK	Introduction to prime and composite numbers and divisibility rules	
3RD WEEK	H.C.F.-Long Division Method, Short Division Method and Problem Sums	
4TH WEEK	L.C.M.- Multiples, Short Division Method, Activity by Colouring L.C.M., Divisibility Rules	
5TH WEEK	L.C.M.-Prime Factorisation Method, Problem sums, Prime Numbers	

5th Grade

Mathematics

August

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch- 9 Area and Perimeter Ch-4 Fractions	14 19	24
1ST WEEK	Average : Word Problem Ch-11 : Area of Square and Rectangle	
2ND WEEK	Ch-9 : Perimeter of Squares and Rectangle, Area and Perimeter of Triangle	
3RD WEEK	Ch-9 : Activity by drawing numbers in Squares Ch- 4:-Equivalent Fraction, Lowest Term, Mixed Fraction, Improper Fraction, Like and Unlike Fraction	
4TH WEEK	Operation on Fraction:- Add, Subtract, Multiply, Divide	

**5th Grade
September**

Mathematics

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		22
1ST WEEK	Revision	
2ND WEEK	First Term Examination	
3RD WEEK	First Term Examination	
4TH WEEK	First Term Examination	

**5th Grade
October**

Mathematics

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-11:- Time and Temperature Ch-5 :- Decimals	9 16	15
1ST WEEK	Units of time, Interchanging units , Calculating the time and temperature	
2ND WEEK	Ch-5:- Decimal Fraction, Place value, Ascending and Descending Order, Comparing values	
3RD WEEK	Operations:- Add, Subtract, Multiply, Divide, and Problem Sums	
4TH WEEK	Problem Sums	

5th Grade

Mathematics

November

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch- 8:- Measurement Ch-10:- Volume and Nets	11 10	25
1ST WEEK	Ch-8;-Measurement of length, mass , capacity and estimation	
2ND WEEK	Ch- 10:- Volume of Cube and Cuboids	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Revision	

5th Grade

Mathematics

December

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		19
1ST WEEK	Revision	
2ND WEEK	Second Term Examination	
3RD WEEK	Second Term Examination	
4TH WEEK	Result	
5TH WEEK	Winter Vacations	

5th Grade

Mathematics

January

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch- 7 Shapes and Patterns Ch-6:-Geometry	5 9	21
1ST WEEK	Ch- 7 Line of symmetry , Patterns	
2ND WEEK	Ch-6 Definition of line ,Ray ,line segment. Identification of lines	
3RD WEEK	Introduction of angles , Types of angles	
4TH WEEK	Measuring angles , Drawing line segment	
5 th week	Drawing Angles	

5th Grade

Mathematics

February

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch- 13:- Data Handling Ch-12:-Money	10 10	23
1ST WEEK	Ch- 13:- Bar Graph , Circle Graph	
2ND WEEK	Ch - 12:- Profit and Loss	
3RD WEEK	Revision	
4TH WEEK	Revision	

5th Grade

Mathematics

March

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	Final Evaluation	
2ND WEEK		
3RD WEEK		
4TH WEEK		
5TH WEEK		

SYLLABUS BREAKUP

CLASS : V
Punjabi

Gobindgarh Public School
Mandi Gobindgarh

5 Grade
Month : April
(23)

Subject : Punjabi

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 1 , 2, 4, ਅਤੇ 5		20
1ST WEEK	ਪਾਠ 1 ਪ੍ਰਾਰਥਨਾ	
2ND WEEK	ਪਾਠ 2 ਮਿਹਨਤ ਦੀ ਕਮਾਈ , ਪਾਠ 1 ਦਾ ਟੈਸਟ	
3RD WEEK	ਪਾਠ 4 ਮਾਂ ਬੋਲੀ ਪੰਜਾਬੀ ,	
4TH WEEK	ਪਾਠ 5 ਇੱਕ ਡੱਬੀ ਵਿੱਚ ਬੱਤੀ ਦਾਣੇ, ਪਾਠ 2 ਦਾ ਟੈਸਟ	

5 Grade

Subject : Punjabi

**Month : May
(24)**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਲਿੰਗ ਵਚਨ ਵਿਰੋਧੀ ਸ਼ੁੱਧ ਕਰੋ		10
1ST WEEK	ਲਿੰਗ, ਵਚਨ, ਟੈਸਟ- ਲਿੰਗ, ਵਚਨ - , ਪਾਠ 3 (ਟੈਸਟ)	
2ND WEEK	ਵਿਰੋਧੀ ਸ਼ਬਦ , ਸ਼ੁੱਧ ਕਰੋ ,ਦੁਹਰਾਈ, ਪਾਠ 4(ਟੈਸਟ) ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸ਼ੁੱਧ ਕਰੋ ਦਾ ਟੈਸਟ	
3RD WEEK	ਮਈ ਪਰੀਖਿਆ	
4TH WEEK	ਮਈ ਪਰੀਖਿਆ ਦੀਆਂ ਉੱਤਰ ਪੱਤਰੀਆਂ ਦਿਖਾਉਣੀਆਂ, ਛੁੱਟੀਆਂ ਦਾ ਕੰਮ ਦੇਣਾ	
5TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

5 Grade

Subject : Punjabi

Month : JUNE

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

**5 Grade
Month : July
(19)**

Subject : Punjabi

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 6 ਅਤੇ 8 , ਲਿੰਗ , ਲੇਖ , ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ।		15
1ST WEEK	ਛੁੱਟੀਆਂ	
2ND WEEK	ਪਾਠ 6 ਲੋਹੜੀ ਅਤੇ ਮਾਘੀ ।	
3RD WEEK	ਪਾਠ 8 ਖੇਤਾਂ ਦੀ ਧੀ , ਲਿੰਗ ਬਦਲੋ	
4TH WEEK	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਪਾਠ 5 ਦਾ ਟੈਸਟ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ ,ਟੈਸਟ	

5 Grade
Month : August
(24)

Subject : Punjabi

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 9 ਅਤੇ 10 , ਕਹਾਣੀ ਹਾਥੀ ਤੇ ਦਰਜੀ, ਸਿਕਾਰੀ ਤੇ ਕਬੂਤਰ, ਵਚਨ, ਵਿਰੋਧੀ, ਸੁੱਧ ਕਰੋ, ਅਣਡਿੱਠਾ ਪੈਰੂ।		20
1ST WEEK	ਪਾਠ- 9 ਸਾਫ਼ -ਸਫ਼ਾਈ ਪਾਠ -10 ਜੋ ਬਾਲਣ ਮੁੱਕ ਜਾਵੇ , ਵਚਨ ਬਦਲੋ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ,	
2ND WEEK	ਮੁਹਾਵਰੇ, ਅਣਡਿੱਠਾ ਪੈਰੂ, ਪਾਠ ਨੰ. 9 ਅਤੇ 10 ਦਾ ਟੈਸਟ, ਦੁਹਰਾਈ	
3RD WEEK	ਕਹਾਣੀ:- ਹਾਥੀ ਤੇ ਦਰਜੀ,ਸਿਕਾਰੀ ਤੇ ਕਬੂਤਰ, ਲੇਖ ਦਾ ਟੈਸਟ, ਵਿਰੋਧੀ ਤੇ ਸੁੱਧ ਕਰੋ ਟੈਸਟ।	
4TH WEEK	ਮੁਹਾਵਰੇ , ਦੁਹਰਾਈ, ਕਹਾਣੀ ਤੇ ਮੁਹਾਵਰਿਆਂ ਦਾ ਟੈਸਟ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

5 Grade

Subject : Punjabi

**Month : September
(22)**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਲਿੰਗ, ਵਚਨ, ਦੁਹਰਾਈ, ਪਾਠ 12 , ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ।		10
1ST WEEK	ਲਿੰਗ, ਵਚਨ ਦਾ ਟੈਸਟ, ਦੁਹਰਾਈ, ਸਤੰਬਰ ਪ੍ਰੀਖਿਆ	
2ND WEEK	ਸਤੰਬਰ ਪ੍ਰੀਖਿਆ ਅਤੇ ਮੁੱਲਾਂਕਣ	
3RD WEEK	ਸਤੰਬਰ ਪ੍ਰੀਖਿਆ ਅਤੇ ਮੁੱਲਾਂਕਣ	
4TH WEEK	ਪਾਠ 12 ਤੋਂ ਪੜ੍ਹੀਆਂ ਨੂੰ ਕਹਿ , ਲਿੰਗ ਬਦਲੋ, ਦੁਹਰਾਈ, ਪਾਠ 10 ਤੇ ਲਿੰਗ ਬਦਲੋ ਦਾ ਟੈਸਟ	

5 Grade

Subject : Punjabi

Month : October(15)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 13, ਵਚਨ ਬਦਲੋ, ਪਾਠ 14, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ, ਲੇਖ		13
1ST WEEK	ਪਾਠ 13 ਦੋਸਤ ਬੀਜ , ਵਚਨ ਬਦਲੋ, ਪਾਠ ਨੰ. 13 ਤੇ ਵਚਨ ਬਦਲੋ ਦਾ ਟੈਸਟ	
2ND WEEK	ਪਾਠ 14 26 ਜਨਵਰੀ ਦੀ ਪਰੋਡ , ਵਿਰੋਧੀ ਸ਼ਬਦ, ਪਾਠ 14, ਵਿਰੋਧੀ ਸ਼ਬਦ ਦਾ ਟੈਸਟ	
3RD WEEK	ਸੁੱਧ ਕਰੋ ਅਤੇ ਲੇਖ, ਸੁੱਧ ਕਰੋ ਲੇਖ ਦਾ ਟੈਸਟ	
4TH WEEK	ਛੁੱਟੀਆਂ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

5 Grade

Subject : Punjabi

**Month
:November(25)**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ- 15,ਅਣਡਿੱਠਾ ਪੈਰਾ, ਮੁਹਾਵਰੇ , ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਪੱਤਰ ।		15
1ST WEEK	ਪਾਠ- 15,ਅਣਡਿੱਠਾ ਪੈਰਾ, ਦੁਹਰਾਈ, ਪਾਠ -15 ਦਾ ਟੈਸਟ	
2ND WEEK	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਮੁਹਾਵਰੇ , ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ ਅਤੇ ਮੁਹਾਵਰਿਆਂ ਦਾ ਟੈਸਟ	
3RD WEEK	ਸਲਾਨਾ ਸਮਾਗਮ, ਦੁਹਰਾਈ	
4TH WEEK	ਪੱਤਰ, ਦੁਹਰਾਈ, ਪੱਤਰਾਂ ਦਾ ਟੈਸਟ	
5TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

5 Grade

Subject : Punjabi

**Month
:December(19)**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ, ਸੁੱਧ ਕਰੋ ਤੇ ਦੁਹਰਾਈ		6
1ST WEEK	ਵਿਆਕਰਨ ਲਿੰਗ, ਵਚਨ, ਸੁੱਧ ਕਰੋ ਦੀ ਦੁਹਰਾਈ, ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਤੇ ਸੁੱਧ ਕਰੋ ਦਾ ਟੈਸਟ	
2ND WEEK	ਦਸੰਬਰ ਪ੍ਰੀਖਿਆ	
3RD WEEK	ਦਸੰਬਰ ਪਰੀਖਿਆ	
4TH WEEK	ਛੁੱਟੀਆਂ	

5 Grade

Subject : Punjabi

Month : January(21)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ ਨੰ. 16,17 ਅਤੇ 18 ਦਿਵਾਲੀ, ਲਿੰਗ ਬਦਲੋ, ਲੇਖ।		17
1ST WEEK	ਪਾਠ ਨੰ.16 ਦਮੁਕਾਂ ਬੀਜਣ ਵਾਲਾਂ , ਪਾਠ 16 ਦਾ ਟੈਸਟ	
2ND WEEK	ਪਾਠ 17 ਸ੍ਰੀ ਅਨੰਦਪੁਰ ਸਾਹਿਬ , ਪਾਠ 17 ਅਤੇ ਲੇਖਾਂ ਦਾ ਟੈਸਟ	
3RD WEEK	ਪਾਠ 18 ਚੰਦਰਯਾਨ ਦਿਵਾਲੀ, ਪੱਤਰ ,ਪਾਠ 18 ਅਤੇ ਪੱਤਰਾਂ ਦਾ ਟੈਸਟ	
4TH WEEK	ਲਿੰਗ ਬਦਲੋ, ਅਤੇ ਲਿੰਗ ਬਦਲੋ ਦਾ ਟੈਸਟ, ਦੁਹਰਾਈ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

5 Grade

Subject : Punjabi

Month : February(23)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ ਨੰ.20 , ਮੁਹਾਵਰੇ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ,ਅਣਡਿੱਠਾ , ਦੁਹਰਾਈ		19
1ST WEEK	ਪਾਠ 20 ਪਾਣੀ ਬਚਾਓ ਜੀਵਨ ਬਚਾਓ, ਵਚਨ ਬਦਲੋ, ਦੁਹਰਾਈ, ਪਾਠ ਅਤੇ ਵਚਨ ਬਦਲੋ ਦਾ ਟੈਸਟ	
2ND WEEK	ਮੁਹਾਵਰੇ ,ਦੁਹਰਾਈ, ਮੁਹਾਵਰੇ ਦਾ ਟੈਸਟ ਲਿਆ ਜਾਵੇਗਾ	
3RD WEEK	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਵਿਰੋਧੀ ਸ਼ਬਦ ,ਦੁਹਰਾਈ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ ਅਤੇ ਵਿਰੋਧੀ ਸ਼ਬਦਾਂ ਦਾ ਟੈਸਟ	
4TH WEEK	ਸੁੱਧ ਕਰੋ, ਅਣਡਿੱਠਾ ਪੈਰਾ, ਦੁਹਰਾਈ, ਸੁੱਧ ਕਰੋ ਤੇ ਅਣਡਿੱਠਾ ਪੈਰਾ ਦਾ ਟੈਸਟ	