FINAL TERM

Class : 5

English
Unseen comprehension
Grammar - punctuation, speech marks
 joining sentences
 contractions
 pronouns
 prepositions
 adjectives
Writing skills- story writing
 diary entry
 conversation writing
Science

· Force and Energy

· Essential for life :Air and water

· Sun, Moon and Earth

· Volcanoes ,Earthquakes and Tidal waves

Maths

1. FOUR OPERATION

· PROFIT AND LOSS

· UNITARY METHOD

2. FACTORS AND MULTIPLES

· PRIME AND COMPOSITE NUMBERS

· DIVISIBILITY RULES

· APPLICATION OF HCF AND LCM IN REAL LIFE

3. FRACTION

· COMPARING AND ORDERING FRACTIONS

· ADDITION, SUBTRACTION, MULTIPLICATION AND DIVISION

· ‘OF’ CONCEPT

· APPLICATION OF FRACTION IN REAL LIFE

4. DECIMALS

· DECIMAL AND FRACTIONAL EXPANSION

· COMPARING AND ORDERING DECIMALS

· ADDITION, SUBTRACTION, MULTIPLICATION AND DIVISION OF DECIMALS

· APPLICATION OF DECIMALS IN REAL LIFE

5. GEOMETRY

· BASIC TERMS

· PARALLEL AND PERPENDICULAR LINES

· ANGLES – TYPES AND CONSTRUCTION

· COMPLEMENTARY AND SUPPLEMENTARY ANGLES

6. CIRCLES AND TRIANGLE

· CONSTRUTION OF CIRCLE

· RELATIONSHIP BETWEEN RADIUS, DIAMETER AND CIRCUMFERENCE

· ANGLE SUM PROPERTY

· TYPES OF TRIANGLES

7. PERIMETER AND AREA

8. VOLUME

9. MEASUREMENT

EVS

· India without Northern Mountains

· Our Rich Heritage full chapter

· Our Government

· Sense organs of animals

· Community Living (page 1)

· Political map of India : Label the states and capitals

2L – French

· Modules 4, 5 and 6

· All grammar concepts learnt in the year

· Passé compose- the past tense

· Comprehension passage

· Verb conjugations

2L – Hindi

[image: image1.png]FAA Tk 3TAA & (FHfaar)
featrera @1 U egda (AT-aUTE)
Feray

forar ereg

TIA qEA

HETE el FRT FEnedt ufe
HefeDa oEe

ufsa armer

IT

THEORY:
TIME: ½ HR; MM: 15

CH-8 MS POWERPOINT PRESENTATION

CH-9 BACKGROUND AND SLIDE ORGANISATION IN PPT

CH-10 MS EXCEL

CH-11 FIRST STEP TO INTERNET

PRACTICAL:
TIME: 1 HR; MM: 35

CH-7 WORKING WITH OBJECT IN WORD

CH-8 MS POWERPOINT PRESENTATION

CH-9 BACKGROUND AND SLIDE ORGANISATION IN PPT

CH-10 MS EXCEL

TOTAL MARKS : 50
TOTAL DURATION: 1 HR 30 MIN

3L

French:
Leçon 5
C’est Noël (Les verbes en « eter, eler, cer », la négation et les expressions avec « faire » verbe)

Leçon 6
Allons à l’école (les prépositions, les verbes en re and irreguliers, les nombres ordinaux et cardinaux)

Leçon 7
Dans un grand magasin (Les articles contractés, l’interrogation, les berbnes irreguliers et les vêtements)

Leçon 8
Les repas (les articles partitifs, les verbes en tir, et irréguliers, les repas français)

Leçon 9
Ma maison (les adjectifs possessifs)

In addition to what is given above,

Vocabulary and grammar from all the lessons (0 to 9).

Spanish
(Unit 1 – Unit6)

· Verb Conjugations ar,er,and ir ending verbs

· Fill in the blanks based on ser and estar

· Telling time

· Translation sentences from English to Spanish

· Articles definite and indefinite

· Present continous tense estar + gerundio

· Paragraph writing

· Adjectives & Adverbs

· The numbers

German:

Chapter 5 for Translations and articles.

Grammar topics from all Chapters.

Possessivpronomen. Time. Irregular verbs. Imperative. Berufe (Mask / Feminin).

Nur/erst.schon/noch. Reading comprehension. Verbs – sein, spielen, arbeiten. Orals

Sanskrit

[image: image2.png]TZ10

T W - A T

e 12 77A R B

TR A B

W - @, P

0 T - AGPE - T, o T , TS
T A T TeaEA

