

எஸ்.ஏ.ஓ.ஐ.பி. சிபிஎஸ்இ பள்ளி, திருச்சி - 07

வகுப்பு : ஐந்து

பாடத்திட்டம் 2019-2020

பாடம்: தமிழ்

மாதம் 2019	வாரம்	செய்யுள்	உரைநடை	துணைப்பாடம்	புத்தகப் பயிற்சி பக்கம்	கரும்பு	கட்டுரை / கடிதம்	வீட்டுப்பாடம்
ஏப்ரல்	3-5	நெறிப்படுத்துதல்			3 அ, ஆ, இ	இலக்கணம் அறிமுகம்		
	8-12	இயல் - 1 தமிழின் இனிமை	அறிவா பண்பா பட்டி மன்றம்		8, 9, அ, ஆ	ஐவகை இலக்கணம்		
	15,16,18			என்ன சத்தம்...			நண்பனுக்கு மடல்	இயல் - 1 செய்யுள்
	22-30	கோடை விடுமுறை						
மே	1-31	கோடை விடுமுறை						
ஜூன்	1-5	கோடை விடுமுறை						
	6-7	இயல் - 2 மூதுரை			25 அ 26 ஈ			
	10-14		கல்விச்செல்வமும் பொருட்செல்வமும்		31 அ, ஆ, இ, ஈ		சிறுசேமிப்பு	இயல் - 2 செய்யுள்
	17-21			வறுமையிலும் நேர்மை		உயிர், மெய், உயிர்மெய், ஆய்தம்		சிறுசேமிப்பு
	24-28	திங்கள் தேர்வு - 1 (திருப்புதல்)						
ஜூலை	01-05							
	8-12	திங்கள் தேர்வு - 1						

மாதம் 2019	வாரம்	செய்யுள்	உரைநடை	துணைப்பாடம்	புத்தகப் பயிற்சி பக்கம்	கரும்பு	கட்டுரை / கடிதம்	வீட்டுப்பாடம்
	15-19	இயல்-3 கடல்			47 -அ			கடல்
	22-26		படம் இங்கே ! பழமொழி எங்கே?		51- அ 52 - ஆ, இ, ஈ			
	29-31			தப்பிப் பிழைத்த மான்		குறில், நெடில்		குறில், நெடில்
ஆகஸ்டு	01-02	திங்கள் தேர்வு - 2 (திருப்புதல்)						
ஆகஸ்டு	05-09	திங்கள் தேர்வு - 2						
ஆகஸ்டு	13,14, 16	இயல் - 4 எதனாலே, எதனாலே?			70 -அ	வல்லினம், மெல்லினம், இடையினம்		இயல் - 4 செய்யுள்
ஆகஸ்டு	19-22		அறிவின் திறவுகோல்		74 -அ, ஆ, இ, ஈ			உரைநடை
	26-28			நானும் பறக்கப் போகிறேன்			தாய் மொழியின் சிறப்பு	கட்டுரை
	29-30	முதல் பருவத் தேர்வு திருப்புதல்						
செப்டம்பர்	03-06	முதல் பருவத் தேர்வு திருப்புதல்						
	09-11							
	12-13							
	16-20							
	21-30	விடுமுறை						
அக்டோ	1-2	இயல் - 5 திருக்குறள்						
	3-4							
					89 -அ, ஆ			

மாதம் 2019	வாரம்	செய்யுள்	உரைநடை	துணைப்பாடம்	புத்தகப் பயிற்சி பக்கம்	கரும்பு	கட்டுரை / கடிதம்	வீட்டுப்பாடம்	
	09-11		தமிழர்களின் வீரக்கலைகள்		96 - அ, ஆ, இ, ஈ			இயல்-5 திருக்குறள்	
	14-18			கங்கை கொண்ட சோழபுரம்			உடற் பயிற்சி	உடற் பயிற்சி	
	21-25					சுட்டு வினா			
	29-01	திங்கள் தேர்வு - 3							
நவம்பர்	1	இயல் -6 உழவுப்பொங்கல்			112 - அ				
	4-8							இயல் - 6 செய்யுள்	
	11-15		விதைத்திருவிழா		117 - அ, ஆ, இ, ஈ	சொல்லின் வகைகள்			
	18-22			நேர்மை நிறைந்த தீர்ப்பு		பெயர்ச்சொல்		துணைப்பாடம்	
	25-29					வினைச்சொல்	குழந்தைகள் நாள்விழா		
டிசம்பர்	2-6	இயல் -7 சிறுபஞ்சமூலம்			130 - அ, ஆ	பெயர்ச்சம் வினையெச்சம்		குழந்தைகள் நாள்விழா	
	9-13		வாரித்தந்த வள்ளல்	தலைமைப் பண்பு	135 - அ, ஆ, ஊ				
	16-20	திங்கள் தேர்வு - 4							
	21-31	விடுமுறை							
ஜன'20	01-03	விடுமுறை							

மாதம் 2019	வாரம்	செய்யுள்	உரைநடை	துணைப்பாடம்	புத்தகப் பயிற்சி பக்கம்	கரும்பு	கட்டுரை / கடிதம்	வீட்டுப்பாடம்
ஜன'20	6-10	இயல் - 8 கல்வியே தெய்வம்			150 - அ 151 - இ	எழுவாய், பயனிலை, செயப்படுபொருள்		செய்யுள்
	13-14		நீதியை நிலை நாட்டிய சிலம்பு		155 - அ, ஆ,இ			உரைநடை
	20-24			காணாமல் போன பணப்பை			நூல் வேண்டி விண்ணப்பம்	
	27-31	இயல் - 9 அறநெறிச்சாரம்			169 - அ, இ	திணை, பால்		நூல் வேண்டி விண்ணப்பம்
பிப்	03-07		புதுவை வளர்த்த தமிழ்		175 - அ, ஆ			
	10-14	திங்கள் தேர்வு - 5						
	17-21			நன்மையே நலம் தரும்		எண், இடம்		
	24-28	திருப்புதல்						
மார்ச்	02-06	திருப்புதல்						
	09-13 16-18	இரண்டாம் பருவத் தேர்வு						
	19-31	விடுமுறை						
ஏப்ரல்	01-02	விடுமுறை						

குறிப்பு: ஒவ்வொரு பருவத்திற்கும் குறுந்தேர்வு -5, சொல்வதை எழுதுதல் தேர்வு - 5 வைக்கப்பட வேண்டும்

SBIOA CBSE SCHOOL, TRICHY -07

ACTION PLAN 2019 – 2020

STD V - ENGLISH

Month	Week	Prose	Poetry	Gram mar	Composition	Review w.s	Activity	Activity/ Scholastic	Listening and speaking/non-scholastic
April	3 to 5	Orientation/Ln-1 An Indian Journey						Collect pictures of your favourite spots in India write two lines about it.	
	6	Telugu New Year holiday							
	8 to 12		Poem-1 Home			Re-1		.	
	15to16			Unit -1					
	17	Mahaveer Jayanthi holiday							
	18	Last working day						SH-1	
	19	Good Friday holiday							
May	22-30	Summer Holidays							
	1 to 31	Summer Holidays							
	1 to 5	Summer Holidays							
June	6 &7	SCHOOL REOPENS	Poem -2 Leisure					List the things that you love to do in your free time.	Ln-1.Introducing yourself and your family.Phonic drilling,listening and writing.

	10 to 14	Lesson -2Priyanka's Little Turtle			1.Prose Comprehension	Re-2		Collect information about endangered sea animals in India.	
	17 to 21	Ln-3 ATeacher's Fee		Unit-2				Write a paragraph about your teacher.	
	24 to 28			Unit-3	Letter Writing [Formal-Seeking Permission]	Re-3			Ln-2.Practise a conversation .How you introduce others,phonics.listening and writing.
July	1 to 5	Ln-4 Global Warming				Re-4		SH-2	
	8 to 12	UNIT TEST-1		Unit-4				SH-3	
	15 to 19		Poem-3 Vocation	Unit -5					
	22 to 26	Ln-5 The wisest man in the world				Re-5		SH-4	
	29 to 31			Unit-6				SH-5	
August	1 & 2				3.Picture Composition				Ln-3 Talking about future plans and dreams,phonics,listening and writing,
	5 to 9	UNIT TEST -2 Ln-6 The two Princes							
	12	Bakrid - Holiday							
	13 &14	Ln-6 contd							Ln-4 Conversation ,Asking for directions,phonics,listening and writing,
	15	Independence Day							

	16				4. Completing the story				
	19 to 22				5.Poetry Comprehension				
	23	Krishna Jayanthi holiday							
	26 to 28					Re-6			
	29 & 30	REVISION FOR HALF YEARLY EXAMINATION							
Sep	2	Vinayagar Chathurthi Holiday							
	3 to 6	REVISION FOR HALF YEARLY EXAMINATION							
	9	REVISION FOR HALF YEARLY EXAMINATION							
	10	MUHARRAM - HOLIDAY							
	11	REVISION FOR HALF YEARLY EXAMINATION							
	12 & 13	HALF YEARLY EXAMINATION							
	16 to 20	HALF YEARLY EXAMINATION							
	21 to 30	I TERMINAL HOLIDAYS							
Oct	1 & 2	I TERMINAL HOLIDAYS							

	3 & 4	SCHOOL REOPENS FOR 2 TERM	Poem-1 The Octopoeet					Collect the pictures of sea creatures.	
	7 & 8	POOJA Holidays							
	9 to 11	Ln-1 Chanakya learns a lesson				Re-1			
	14 to 18			Unit-1	6. Letter Writing Informal (congratulating on getting a prize)			SH-1	
	21 to 25	Lesson – 2 Needs and Wants				Re-2		Make a list of your needs and wants	Ln-5.How to extend invitation sand respond to them,phonics ,listening and writing.
	28	DEEPAVALI HOLIDAYS							
	29							SH-2	
	30 & 31	Unit Test-3	Poem-2 The Vulture					Collect information about vultures	
Nov	1			Unit -2					
	4 to 8				7. Notice Writing				Ln-6Learn How to give directions,phonics,listening and writing.
	11 to 15	Ln-3 The Best Teacher of All				Re-3		Write a paragraph about teachers' day .	
	18 to 22		Poem-3 Creator	Unit -3				Collect the pictures of endangered animais and make a scrap book.	

	25 to 29	Ln-4 The Selfish Giant				Re-4			
Dec	2 to 6			Unit-4				SH-3	
	9 to 13				8. Paragraph Writing (If I were the Chief Minister)				
	16 to 20	Unit Test-4		Unit -5					
Jan	21 to 31	II TERMINAL HOLIDAYS							
	1 to 3	II TERMINAL HOLIDAYS							
	6 to 10	School re-opens/ Ln-5 A Short Monsoon Diary						Write two sentences about every season.	
	13 & 14					Re-5			
	15 to 17	Pongal Holidays							
	20 to 24		Poem -4 A Green Cornfield				Sh-4	SH-4	
	27 to 31			Unit-6					Ln-7.To know how one seeks clarification in a conversation,phonics,listening and writing.
Feb	3 to 7				9.Dialogue Writing				
	10 to 14	Unit Test-5						5H-5	

	17 to 21				10.Rearrange the sentences to form a meaningful story				
	24 to 28	Listening test for Sem-2							
Mar	2 to 6	Revision for Annual Examination							
	9 to 13	Annual Examination							
	16 to 18	Annual Examination							
	19 to 24	Annual Holidays							

SBIOA CBSE SCHOOL, TRICHY -07

ACTION PLAN 2019-20

STD : V

SUBJECT : EVS

MONTH	WEEK	TOPIC	ACTIVITY
APRIL 2019	03-05	SCHOOL REOPENS FOR ACADMIC YEAR 2019-2020 Lesson -1 Plants The Source Of All Life	1.Do the lesson I Activity given in the reader. 2.Make a collage out of different kind of dried seeds.
	06	TELUGU NEW YEAR HOLIDAY	
	08-12	Lesson - 1 Plants The Source of All Life	
	15&16	Lesson - 2 The Amazing Animal Kingdom	
	17	MAHAVEER JAYANTHI - HOLIDAY	
	18	Lesson - 2 The Amazing Animal Kingdom	1.List an animal for each letter of the alphabet. 2.Make a list of endangered animals and find out reasons for it. 3.Complete the table in the reader to understand the differences in the breathing and movement of different animals.
	19	GOOD FRIDAY HOLIDAY	
	20	LAST WORKING DAY FOR STUDENTS	
MAY 2019	22-30	SUMMER HOLIDAYS	
JUNE 2019	01-31	SUMMER HOLIDAYS	
	01-05	SUMMER HOLIDAYS	
	06-07	SCHOOL REOPENS FOR STUDENTS Lesson - 2 The Amazing Animal Kingdom	
	10-14	Lesson -3 Eat Right, Stay Healthy	1.Make a chart showing Do's and Don't for preventing spread of Communicable diseases. 2.Make a model of food pyramid.
	17-21	Lesson -3 Eat Right, Stay Healthy	

	24-28	Lesson - 4 Safety Rules and First Aid	1. Note down the Emergency phone Numer of Ambulance, Police station and Fire station. 2.Make a model of first Aid box. 3.Discuss on "Accidents occur due to carelessness".
JULY 2019	01-05	Lesson - 4 Safety Rules and First Aid	
	08-12	UNIT TEST I FOR STD 1 - V	
	15-19	Lesson - 5 The Skeletal and Muscular System	1.List down the different Organ system and their function.
	22-26	Lesson - 5 The Skeletal and Muscular System	
	29-31	Lesson - 6 Planet Earth	1.Mark five Oceans and seven Continents in the world map. 2.Draw the common symbols used in maps.
AUGUST 2019	01&02	Lesson - 6 Planet Earth	
	05-09	UNIT TEST II FOR STD 1 - V	
	12	BAKRID HOLIDAY	
	13&14	Lesson - 7 Latitudes and Longitudes	1.Find out the latitudes and longitudes of important places In India from map of India. 2.Find out the location of Prime Meridian in a globe.
	15	INDEPENDENCE DAY	
	16	Lesson - 7 Latitudes and Longitudes	
	19-22	Lesson - 8 Weather and Climate	1.List three countries through which the Equator, Tropic of Cancer, Tropic of Capricorn and the Prime Meridian pass. 2.Find out the Temperate zone of Earth in which these countries are located: India, U.S.A and Australia.
	23	KRISHNA JAYANTHI HOLIDAY	
	26-28	Lesson - 8 Weather and Climate	
	29&30	REVISION FOR 1 SEMESTER / HALF YEARLY EXAM	
SEPT 2019	02	VINAYAGAR CHATHURTHI HOLIDAY	
	03-06	REVISION FOR I SEMESTER / HALF YEARLY EXAM	
	09	REVISION FOR I SEMESTER / HALF YEARLY EXAM	
	10	MUHARRAM HOLIDAY	
	11	REVISION FOR 1 SEMESTER / HALF YEARLY EXAM	

	12&13	I SEMESTER / HALF YEARLY EXAM BEGINS FOR STD I - V	
	16-20	I SEMESTER / HALF YEARLY EXAM	
	21-30	I SEMESTER HOLIDAYS	
OCT 2019	01&02	I SEMESTER HOLIDAYS	
	03&04	SCHOOL REOPENS FOR II SEMESTER Lesson - 1 Rocks and Minerals	1. Collect different types of rocks. 2. List down some monuments made of different types of rocks.
	07&08	POOJA HOLIDAYS	
	09-11	Lesson - 1 Rocks and Minerals	
	14-18	Lesson - 2 Air and Water	1. Demonstrate experiments based on properties of Air. 2. Discuss steps to protect the Ozone layer. 3. Identify the solute and solvent in lemon juice, sugar syrup and coffee.
	21-25	Lesson - 2 Air and Water	
	28	DEEPAVALI HOLIDAY	
	29	Lesson - 2 Air and Water	
	30&31	UNIT TEST III FOR STD I - V	
NOV 2019	01	Lesson - 3 The Moon	1. Draw the different phases of the moon daily by observing the sky starting from Full moon to New moon day. 2. List down Names of Indian Astronaut. 3. List down Names of Animals who behave differently during Solar Eclipse.
	04-08	Lesson - 3 The Moon	
	11-15	Lesson - 3 The Moon	
	18-22	Lesson - 4 Natural Disasters	1. Collect Pictures of the devastation caused by the Natural disaster. 2. List down the safety measures you should follow during Earthquake.
	25-29	Lesson - 4 Natural Disasters	
	02-06	Lesson - 5 For a Long and Healthy Life	1. List down the Names of Modern Machines and their uses. 2. List down three examples for Anaesthetic, Antiseptic and Antibiotic.

DEC 2019	09-13	Lesson - 5 For a Long and Healthy Life	
	16-20	UNIT TEST IV FOR STD I - V / LAST WORKING DAY FOR II TERM	
	21-31	II TERMINAL HOLIDAYS	
JAN 2020	01-03	II TERMINAL HOLIDAYS	
	06-10	SCHOOL REOPENS Lesson-6 FREE,AT LAST!	
	13&14	Lesson-6 FREE, AT LAST!	1. Write any three inspiring slogans of our freedom fighters 2. Arrange the events in Indian history in the order in which they happened in the reader.
	15-17	PONGAL HOLIDAYS	
	20-24	Lesson- 6 Contd	
	27-31	Lesson-7 How We Run Our Country	1. (a) Write names of current Prime Minister, President and Vice President of India. (b) Chief Minister and Governor of the state. 2. Find out the number of constituencies in your state.
	03-07	Lesson-7 How We Run Our Country	
FEB 2020	10-14	UNIT TEST V FOR STD I-V	
	17-21	Lesson -7 contd	
	24-28	Lesson - 7 Contd	
	02-06	REVISION FOR ANNUAL EXAMINATION	
MARCH 2020	09-13	ANNUAL EXAMINATION FOR STD I - V	
	16-18	ANNUAL EXAMINATION	
	19- 24	ANNUAL HOLIDAYS	
	25	TELUGU NEW YEAR HOLIDAY	
	26-31	ANNUAL HOLIDAYS	
	01&02	ANNUAL HOLIDAYS	
APRIL 2020	03	SCHOOL REOPENS FOR ACADMIC YEAR 2020-2021 TEACHING WEEK I	
	06	MAHAVEER JAYANTHI - HOLIDAY	
	07-09	TEACHING WEEK I	
	10	GOOD FRIDAY HOLIDAY	
	13	TEACHING WEEK 2	

14	TAMIL NEW YEAR / DR.AMBEDKAR BIRTHDAY - HOLIDAY	
15-17	TEACHING WEEK 2	
20-22	TEACHING WEEK 2 / LAST WORKING DAY FOR STUDENTS	
23-30	SUMMER HOLIDAYS	

हिन्दी पाठ्यक्रम- 2019- 2020

कक्षा: V

माह	सप्ताह	शि. सं	पद्य/गद्य/सहपाठ	व्याकरण/पत्र/अनुच्छेद	श्रुतलेख
अप्रैल	3-5	1	ओरिएंटेशन, स्वर, व्यंजन		
	8-12	2	बारहखड़ी	भाषा, वर्ण, मात्राएँ	
	15-17		दो तीन अक्षरवाले शब्द		1
मई	21-30, 1-5		छुट्टियाँ		
जून	6-7	2	1. सबसे पहले (कविता)	गिनती (51-80)	2
	10-14	3	2. गरम जामुन	पालतू जानवर-गाय (चित्र अनुच्छेद)	
	17-21	4	2. गरम जामुन	पेड़ों का महत्व (अनुच्छेद)	
	24-25	5	3. कैसा पुरस्कार (सहपाठ)		3
जुलाई	1-5	6	दुहराव	संज्ञा	
	8-12	7	Unit test-1	छुट्टी पत्र	
	15-19	8	4. कल्लूमियाँ		4
	22-26	9	5. घर प्यासा (कविता)	घर-(चित्र अनुच्छेद)	5
अगस्त	28-31, 1-2	10	6. मैं हूँ रबड़		
	5-9	11	Unit test-2		6
	13-16	12	7. बचत का जादू	सर्वनाम	7
	19-22	13	8. हमारी नाव चली		8
	23, 26-30	13	दुहराव		
सितंबर	2-6		दुहराव		
	10, 11		अर्ध वार्षिकपरीक्षा		
	12-20		अर्ध वार्षिकपरीक्षा		
	21-30		छुट्टियाँ		
अक्तूबर	3-4, 9-11	14	9. बूढ़ा	सूरज (चित्र अनुच्छेद)	9
	14 -18	15	Reading For Pleasure pg. 70, 71	दीवाली (अनुच्छेद)	10
	21, 25-28	16	13. समय बहुत ही मूल्यवान		11

	29-31,1	17	Unit test-3		
नवंबर	4-8	18	10. मुँह पटक और धरपटक		
	11-15	19	Reading For Pleasure pg.81	विशेषण	12
	18-22	20	11. क्या करें (नाटक)	निमंत्रण पत्र	13
	25-29	21	12. मशीनी अध्यापक (सहपाठ)	तिरंगा- (चित्र अनुच्छेद)	
दिसंबर	2-6	22	गिनती(81-100)	क्रिया	
	9-13	23	दुहराव		14
	16-20		Unit test-4		13
	21-31,1-3		छुट्टियाँ		
जनवरी	6-10	24	14. गुलाब सिंह		
	20-24	25	14. गुलाब सिंह		14
	27-31	26	Reading For Pleasure pg.114,115		15
फरवरी	3-7	27	15. देश मेरा यह सबसे प्यारा		16
	10-14	28	Unit test-5		
	17-21	29	खेल-खेलमें (pg.120)		
	24-28	30	दुहराव		
मार्च	2-6		दुहराव		
	9-13		वार्षिक परीक्षा		
	16-18		वार्षिक परीक्षा		
	19-31		छुट्टियाँ		

SBIOA CBSE SCHOOL, TRICHY -07

ACTION PLAN 2019 - 2020

MATHEMATICS

STD V

MONTH	WEEK	TOPIC	ACTIVITY	
APRIL 2019	03-05	SCHOOL REOPENS FOR ACADEMIC YEAR 2019-2020 / Ch 1: Large Numbers Ex 1&2	Representing numbers Using place value chart	
	06	TELUGU NEW YEAR HOLIDAY		
	08-12	Ch 1 :Ex 3&4		
		15&16	Ch 1 :Ex 5&6	
		17	MAHAVIR JAYANTHI - HOLIDAY	
		18	Ch 1 :Ex 6 cont.....	
		19	GOOD FRIDAY - HOLIDAY	
		20	Ch 1 :Ex 6 cont...	
	22-30	SUMMER HOLIDAYS		
MAY 2019	01-31	SUMMER HOLIDAYS		
JUNE 2019	01-05	SUMMER HOLIDAYS		
	06 & 07	SCHOOL REOPENS FOR STUDENTS Ch 2 : FACTORS AND MULTIPLES Ex 1& 2	Factor Tree	
	10-14	Ch 2 :Ex 3 to 5		
	17-21	Ch 3 Fractions Ex 1&2	Multiplication of Fractions by Paper folding	
24-28	Ch 3 : Ex 3 to 5			
JULY 2019	01-05	Ch 3 : Ex 6&7		
	08-12	UNIT TEST I FOR STD I – V Ch 3 : Ex 8&9		
	15-19	Ch 3 : Ex 10&11		
	22-26	Ch 4 Perimeter,Area and Volume Ex 1&2	Finding Area using Graph sheet	
29-31	Ch 4: Ex 3&4+			
AUGUST 2019	01 & 02	Ch 5 Decimals Ex 1&2	Representing Decimals using Place value chart	
	05-09	UNIT TEST II FOR STD I – V Ch 5: Ex 3		
	12	BAKRID HOLIDAY		
		13&14	Ch 5: Ex 4	
		15	INDEPENDENCE DAY	
		16	Ch 5: Ex 5	
		19-22	Ch 5: Ex 6&7	
		23	KRISHNA JAYANTHI HOLIDAY	
		26-28	Ch 5: Ex 8	
	29&30	REVISION FOR I TERMINAL / HALF YEARLY EXAM		
SEPT 2019	02	VINAYAGAR CHATHURTHI HOLIDAY		
	03-06	REVISION FOR I TERMINAL / HALF YEARLY EXAM		
	09	REVISION FOR I TERMINAL / HALF YEARLY EXAM		
	10	MUHARRAM HOLIDAY		
	11	REVISION FOR I TERMINAL / HALF YEARLY EXAM		
	12&13	I TERMINAL / HALF YEARLY EXAM BEGINS FOR STD I - V		
	16-20	I TERMINAL / HALF YEARLY EXAM		
	21-30	I TERMINAL HOLIDAYS		
OCT 2019	01&02	I TERMINAL HOLIDAYS		
	03&04	SCHOOL REOPENS FOR II TERM / Ch 1 Addition,Subtraction and their Application Ex 1		
	07&08	POOJA HOLIDAYS		
	09-11	Ch 1: Ex 2&3		
	14-18	Ch 2 Multiplication,Division and their Application Ex 1&2	Finding average For the given data.	
	21-25	Ch 2: Ex 3&4		
	28	DEEPAVALI - HOLIDAY		

MONTH	WEEK	TOPIC	ACTIVITY
	29	Ch 2: Ex 5 DMAS Rule	
	30&31	UNIT TEST III FOR STD I – V Ch 3 Symmetry, Patterns and Nets Ch:3 Ex 1&2	Stick any five figures that are Symmetrical
NOV 2019	01	Ch: 3 Ex 2 cont....	Draw the lines of symmetry.
	04-08	Ch: 3 Ex 3&4	
	11-15	Ch: 3 Ex 5&6	
	18-22	Ch 4 Measurements Ex 1&2	
	25-29	Ch 4 : Ex 3&4	Conversion of Metric units
MONTH	WEEK	TOPIC	ACTIVITY
DEC 2019	02-06	Ch 4 : Ex 5	
	09-13	Ch 4 : Ex 5 cont.....	
	16-20	UNIT TEST IV FOR STD I - V	
	21-31	II TERMINAL HOLIDAYS	
JAN 2020	01-03	II TERMINAL HOLIDAYS	
	06-10	SCHOOL REOPENS FOR III TERM Ch 5 Time and Temperature Ex 1	Make a chart for weather report
	13&14	Ch 5: Ex 2&4	
	15-17	PONGAL HOLIDAYS	
	20-24	Ch 6 Geometry Ex 1	
	27-31	Ch 6 : Ex 2& 3	
FEB 2020	03-07	Ch 7 Graphs Ex 1	Representing Information in circle graph
	10-14	UNIT TEST V FOR STD I – V	
	17-21	Ch 7: Ex 1 cont.....	
	24-28	Ch 7: Ex 2	
MARCH 2020	02-06	REVISION FOR ANNUAL EXAMINATION	
	09-13	ANNUAL EXAMINATION FOR STD I - V	
	16-18	ANNUAL EXAMINATION	
	19 & 24	ANNUAL HOLIDAYS	
	25	TELUGU NEW YEAR HOLIDAY	
	26-31	ANNUAL HOLIDAYS	
APRIL 2020	01&02	ANNUAL HOLIDAYS	Representing numbers using Place value chart
	03	SCHOOL REOPENS FOR ACADEMIC YEAR 2020-2021 / Ch 1: Large Numbers Ex 1&2	
	06	MAHAVEER JAYANTHI HOLIDAY	
	07- 09	Ch 1 : Ex 3	
	10	GOOD FRIDAY HOLIDAY	
	13	Ch 1 : Ex 4	
	14	TAMIL NEW YEAR / DR.AMBEDKAR BIRTHDAY-HOLIDAY	
	15-17	Ch 1 : Ex 5	
	20-22	CH 1:EX 6 LAST WORKING DAY FOR STUDENTS	
23-30	SUMMER HOLIDAYS		