केंद्रीय विद्यालय संगठन

KENDRIYA VIDYALAYA SANGATHAN

गुवाहाटी संभाग / GUWAHATI REGION

पाठ्यक्रम-विभाजन

प्राथमिक अनुभाग

(कक्षा 1 से 5 तक)

सत्र: 2019-20

SPLIT-UP SYLLABUS

PRIMARY SECTION

(CLASS 1 TO 5)

SESSION: 2019-20

CLASS: I

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MARIGOLD (BK-1)

Sl.No.	Month	Name of the Chapters	No. of Periods alloted	Cycle
1.	APRIL/MAY	School Readiness Programme to make of (minimum 6 weeks)	hildren ready for s	chool
2.	June	Happy Child	4	1 st Cycle
		REVISION	4	
3.		Three little Pigs	7	
1.	July	After a bath	4	2 nd Cycle
5.		The Bubble, the Straw and the Shoe	7	
		REVISION	3	
5.	August	One Little Kitten	6	3 rd Cycle
7.		Lalu and Pilu	6	
3.		Mother Hen and Chicks	3	
		REVISION	3	
Э.	September	Once I saw a little Bird	5	4 th Cycle
10.		Mittu and the Yellow Mango	6	
11.		Merry –Go-Round	6	
		REVISION	6	

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: MARIGOLD (BK-1)

Sl.No.	Month	Name of the Chapters	No.of periods	Cycle
			allotted	
1.	October	Circle	4	5 th Cycle
2.		If I were an apple	3	
		REVISION	4	
3.	November	Our Tree	7	6 th Cycle
5.		A Kite	4	
6.		Sundari	8	
		REVISION	5	
7.	December	A Little Turtle	8	
8.		The Tiger and the Mosquito	10	
9.	January	Clouds	3	7 th Cycle
10.		Anandi's Rainbow	5	
		REVISION	4	
11.	February	Flying Man	4	8 th Cycle
12.		The Tailor and his friend	10	
		REVISION	8	

SESSION: 2019-2020

CLASS: I

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXTBOOK :रिमझिम भाग-1

SI.No.	Month	Name of the Chapters	No. of	Cycle
			periods	
			required	
1.	APRIL/	विद्यालय तत्परता कार्यक्रम	Minimum 6	
	MAY	वर्णों और मात्राओं की पहचान	weeks	
		करवाना		1st Cycle
2.	JUNE	झूला	4	
		REVISION	4	
3.		आम की कहानी	2	
4.	JULY	आम की टोकरी	4	2 nd Cycle
5.		पत्ते ही पत्ते	7	
6.		पकौडी	5	
		REVISION	5	
7.		छुक-छुक गाडी	5	
8.	AUGUST	रसोईघर	5	3 rd Cycle
9.		चूहों! म्याऊँ सो रही है	5	
		REVISION	5	
10.		मकडी-लकडी-ककडी	4	
11.	SEPTEMBER	बंदर और गिलहरी	5	4 th Cycle
12.		पगडी	3	
13.		पतंग	3	
		REVISION	4	

SESSION: 2019-2020

CLASS: I

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXTBOOK :रिमझिमभाग-1

SI.No.	Month	Name of the Chapters	No.of periods required	Cycle
1.	OCTOBER	गेंद- बल्ला	5	5th Cycle
2.		बंदर गया खेत में भाग	4	
		REVISION	4	
3.	NOVEMBER	एक बुढ़िया	6	6th Cycle
4.		में भी	4	
5.		लालू और पीलू	6	
		REVISION	4	
6.	DECEMBER	चकई के चकदुम	8	
7.		छोटी का कमाल	7	⊐th ⊙ .
8.	JANUARY	चार चने	3	7 th Cycle
9.		भगदड	4	
		REVISION	5	
10.		हलीम चला चाँद पर	5	
11.	FEBRUARY	हाथी चल्लम-चल्लम	6	8 th Cycle
12.		सात पूंछ का चूहा	5	
		REVISION	4	

CLASS: I

SUBJECT: MATHEMATICS

SPLIT -UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MATHS MAGIC (BK-1)

SL.NO.	MONTH	NAME OF THE CHAPTERS	NO.OF PERIODS REQUIRED	CYCLE
	APRIL / MAY	SCHOOL READINESS PROGRAMME (The programme is scheduled to make students ready /prepared for schooling, to make them familiar with school environment etc.)	Minimum 6 weeks	
1.	JUNE	Shapes and Space	5	1 st CYCLE
		REVISION	3	
2.	JULY	Numbers from 1 to 9	16	2 nd CYCLE
		REVISION	5	
3.	AUGUST	Addition	7	3 rd CYCLE
4.		Subtraction	7	
		REVISION	4]
5.	SEPTEMBER	Numbers from 10 to 20	12	4 th CYCLE
6.		Time	5]
		REVISION	5	

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: MATHS MAGIC (BK-1)

Sl.No.	Month	Name of the Chapters	No.of periods required	Cycle
1.	October	Measurement	12	5 th Cycle
		REVISION	5	
2.	November	Numbers from 21 - 50	18	6 th Cycle
		REVISION	6	
3.	December	Data Handling	17	
4.	January	Patterns	8	7 th Cycle
		REVISION	5	
5.	February	Numbers	10	8 th Cycle
6.		Money	6	
		REVISION	6	

CLASS: I

SUBJECT: ENVIRONMENTAL STUDIES SPLIT –UP SYLLABUS (TERM-I)

S.No.	NAMEOF THECHAPTER	Theme	NO.OF PERIODS REQUIRED	MONTH	CYCLE
1	School Readiness Programme to make children ready for school (minimum 6 weeks)		20	April/May	
	I AND MY SURROUNDINGS-	Family&			
2	MY FAMILY	friends	10	JUNE	1 st Cycle
3	OUR BODY		10	JULY	2 nd Cycle
	BASIC NEEDS	Food			
4	FOOD	water	10	AUGUST	3 rd Cycle
5	WATER AND AIR		10		
6	SEASONS AND CLOTHES	Seasons,	9		
7	SHELTER	clothes & Shelter	10	SEPTEMBER	4 th Cycle

S.No.	Name of the Chapters	Theme	NO.OF PERIODS REQUIRED	Month	Cycle
	THE LIVING WORLD		REQUIRED		
8.	ANIMALS	Animals	8	October	
9.	PLANTS	Plants	8		5 th Cycle
10.	TIME TO PLAY GAMES HEALTH, HYGIENE AND EXERCISE	Health& Hygiene	19	November	6 th Cycle
11.	PEOPLE AROUND US OUR HELPERS	Helpers	16	December	
12.	PLACES AROUND US PLACES OF WORSHIP	Worship Places	10	January	7 th Cycle
13.	OUR FESTIVALS	Festivals	10	7	
14.	MEANS OF TRANSPORT	Transport	10	February	8 th Cycle
15.	ROAD SAFETY	Road Safety	10		•

SESSION: 2019-2020

CLASS: II

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MARIGOLD (BK-2)

S.NO	MONTH	NAME OF THE CHAPTER	NO. OF PERIODS	CYCLE
			REQUIRED	
1.	APRIL	FIRST DAY AT SCHOOL	7	1 ST CYCLE
2.		HALDI'ADVENTURE	7	
		REVISION	4	
3.	MAY-JUNE	I AM LUCKY	6	
4.		I WANT	5	
		REVISION	3	
5.	JULY	A SMILE	7	2 ND CYCLE
6.		THE WIND AND THE SUN	8	
		REVISION	4	
7.	AUGUST	RAIN	8	3 RD CYCLE
8.		STORM IN THE GARDEN	8	
		REVISION	4	
9.	SEPTEMBER	ZOO MANNERS	8	4 TH CYCLE
10.		FUNNY BUNNY	7	
		REVISION	4	

S.NO	MONTH	NAME OF THE CHAPTERS	NO.OF PERIODS REQUIRED	CYCLE
1.	OCTOBER	MR. NOBODY	6	5TH CYCLE
2.		CURLY LOOKS AND THE THREE BEARS	6	
		REVISION	3	
3.	NOVEMBER	ON MY BLACKBOARD I CAN DRAW	8	6TH CYCLE
4.		MAKE IT SHORTER	8	
		REVISION	4	
5.	DECEMBER	I AM THE MUSIC MAN	6	
6.		THE MUMBAI MUSICIAN	6	
		REVISION	3	
7.	JANUARY	GRANY GRANY PLEASE COMB MY	4	7TH CYCLE
		HAIR	_	
8.		THE MAGIC PORRIDGE POT	4	
		REVISION	4	
9.	FEBRUARY	STRANGE TALK	8	8TH CYCLE
10.		THE GRASSHOPPER AND THE ANT	8	
		REVISION	6	

SESSION: 2019-2020

CLASS: II

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXTBOOK :रिमझिम भाग- 2

S.No.	Name of the Chapters	No. Of Periods required	Month	Cycle
1.	ऊँट चला	6	APRIL	
2.	भालू ने खेली फुटबॉल	5		1st Cycle
3.	म्याऊँ, म्याऊँ	4		
	REVISION	4		
4.	अधिक बलवान कौन?	13	MAY/JUNE	
5.	दोस्त की मदद	11	JULY	2 nd Cycle
6.	बह्त ह्आ	9		
	REVISION	3		
7.	मेरी किताब	10	ALICHET	2rd Cl-
8.	तितली और कली	6	AUGUST	3 rd Cycle
	REVISION	4		
9.	बुलबुल	8	CEDTEMBED	Ath Carala
10.	मीठी सारंगी	6	SEPTEMBER	4 th Cycle
	REVISION	5		

Sl.No.	Name of the Chapters	No. Of periods	Month	Cycle
		required		
1.	तेसू राजा बीच बाजार	11	October	5 th Cycle
2.	बस के नीचे बाघ	10	November	6th Cycle
	REVISION	6	November	
3.	सूरज जल्दी आना जी	14		
	REVISION	4	December-	7 th Cycle
4.	नटखट चूहा	8	January	
	REVISION	4		
5.	एक्की दोक्की	16	February-	8 th Cycle
	REVISION	6	March	

SESSION: 2019-2020

CLASS: II

SUBJECT: MATHEMATICS
SPLIT -UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MATHS MAGIC (BK-2)

Sl.No.	Name of the Chapters	No.of periods required	Month	Cycle
1.	What is long; What is round?	8	APRIL	1 st Cycle
2.	Counting in groups	7		
	REVISION	4		
3.	How much can you carry ?	7	MAY & JUNE	
	REVISION	8		
4.	Counting in tens	10	JULY	2 nd Cycle
5.	Patterns	8		
	REVISION	5		
6.	Foot Prints	7	AUGUST	3 rd Cycle
7.	Jugs and Mugs	8		
	REVISION	5		
8.	Tens and Ones	7	SEPTEMBER	4 th C ycle
9.	My Fun Day	7		
	REVISION	5		

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: MATHS MAGIC (BK-2)

Sl.No.	Name of the chapters	No. of periods required	Month	Cycle
1.	Add our points	9	October	5 th Cycle
	REVISION	4		
2.	Lines and Lines	8	November	6 th Cycle
3.	Give and Take	8		
	REVISION	4		
4.	The Longest Step	12	December	7 th Cycle
	REVISION	3		
5.	Birds come birds go	8	January	
	REVISION	4		
6.	How many pony tails	15	February	8 th Cycle
	REVISION	5		

CLASS: II

SUBJECT: ENVIRONMENTALSTUDIES SPLIT –UP SYLLABUS (TERM-I)

S.No.	Name of the Chapters	No.of periods alloted	Month	Cycle
1 2 3	IANDMYSURROUNDINGS- MY FAMILY OUR BODY FOOD	08 08 04	APRIL/MAY	1 st Cycle
3	BASICNEEDS FOOD (Continued)	08	JUNE	_ 2 nd Cycle
4 5	WATER AND AIR CLOTHES	10 10	JULY	- 2 Cycle
6 7	SHELTER SEASONS	9	AUGUST	3 rd Cycle
8	THE LIVING WORLD ANIMALS PLANTS	10 9	SEPTEMBER	4 th Cycle

S.No.	Name of the Chapters	No. of periods alloted	Month	Cycle
10	TIME TO PLAY GAMES HEALTH, HYGIENE AND EXERCISE	10	OCTOBER	5 th Cycle
11 12	PLACES AROUND US PLACES OF WORSHIP OUR FESTIVALS	10 09	NOVEMBER	6 th Cycle
13	PEOPLE AROUND US OUR HELPERS	15	DECEMBER	7 th Cycle
14 15	MEANS OF TRANSPORT ROAD SAFTY	08 07	JANUARY	
16	MEANS OF COMMUNICATION	15	FEBRUARY	8 th Cycle

CLASS: III

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK-MARIGOLD-3

SL NO	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	TENTATIVE NO OF		ARKS .OTED	MONTH
			PERIODS	PT-1	H.Y.	
1	(PART-1)	GOOD MORNING	8	4	3	APRIL
2	PERIODIC TEST-1	THE MAGIC GARDEN	10	6	5	
3		BIRD TALK	8	6	5	MAY-JUNE
4		NINA AND THE BABY SPARROWS	6		8	
5		NINA AND THE BABY SPARROWS (continued)	3	6	5	JULY
		LITTLE BY LITTLE	7	6		
6		ENORMOUS TURNIP	8	7	6	
		Hand Writing		5		
	REVISION		5			
7	(PART-2)	SEA SONG	6		6	AUGUST
8	HALF-YEARLY EXAMINATION	A LITTLE FISH STORY	12		6	
9		THE BALLOON MAN	6		5	
10		THE YELLOW BUTTERFLY	6		8	SEPTEMBER
11		TRAINS	5		8	
	REVISION					
		Unseen passage			10	
		Hand Writing			5	
			Total:	40	80	

CLASS: III

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: MARIGOLD-3

SL NO	NAME OF THE EXAMINATION				RKS DTED	MONTH
			PERIODS	PT-2	SEE	
12		THE STORY OF THE ROAD	6	6	8	
13	PERIODIC TEST- 2	PUPPY AND I	4	5	5	OCTOBER
14		LITTLE TIGER,BIG TIGER	12	7	8	
15		WHAT'S IN THE MAILBOX?	10	5	5	NOVEMBER
16		MY SILLY SISTER	7	7	10	
17		DON'T TELL	5	5	5	DECEMBER
		REVISION	4	5		
		Hand Writing				
18	SESSION	HE IS MY BROTHER	7		10	JANUARY
19	ENDING EXAMINATION	HOW CREATURES MOVE	5		5	
20		THE SHIP OF THE DESERT	8		9	FEBRUARY
		REVISION	8			
		Reading Passage (UNSEEN)			10	
		Hand writing			5	
			Total	40	80	

SESSION: 2019-2020

CLASS: III

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXTOOK: रिमझिमभाग- 3

क्रम	परीक्षा का	पाठ	कालांश	3	iक	मास
संख्या	नाम			PT1	НҮ	-
1	PART -1	कक्कू	7	6	5	APRIL
2	PERIODIC TEST-1	शेखीबाज मक्खी	9	7	8	
3		चांदवाली अम्मा	9	8	10	
4		*सूरज और चांद ऊपर क्यो गए	5			MAY-JUN
5		मन करता है	8	6	5	JULY
6		बहादुर बित्तो	10	8	10	
7		 *म्स की मजद्री पुनरावृत्ति 	3			
		सुलेख		5		
			कुल	40		
8	(PART-2)	हमसे सब कहते	9		8	
9	HALF- YEARLY	टिपटिपवा	10		9	AUGUST
10	EXAMINAT ION	बंदर बांट	9		10	SEPTEMBER
11		*अकल बडी या भैंस	3			
		पुनरावृत्ति	6			
		सुलेख			5	
		अपठित गद्यांश			10	
			कुल		80	

SESSION: 2019-2020

CLASS: III

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXTOOK: रिमझिमभाग- 3

क्रम	परीक्षा का	पाठ	कालांश	3	iक	मास
संख्या	नाम			PT1	НҮ	
13	PART -1	कब आऊं	8	5	5	OCTOBER
14	PERIODIC TEST-2	क्योंजीमल और कैसे कैसलिया	8	10	10	NOVEN ARER
15		*सर्दी आई	3		2	NOVEMBER
16		मीरा बहन और बाघ	9	10	10	
17		*कहानी की कहानी	2		2	DECEMBER
18		जब मुझ्को सांप ने काटा	9	10	10	
		पुनरावृत्ति	4			
19		सुलेख		5		
			कुल	40		
20	SESSION	बच्चों के पत्र	2		2	JANUARY
21	ENDING EXAM	मिर्च का मजा	10		10	
22		सबसे अच्छा पेड़	10		10	FEBRUARY
23		*पत्तियों का चिड़ियाघर	2		2	
24		*नाना नानी के नाम पुनरावृत्ति	2		2	
		पुनरावृत्ति				1
		पुनरावृत्ति सुलेख			5	
		अपठित गद्यांश			10	
			कुल		80	

CLASS: III

SUBJECT: MATHEMATICS
SPLIT -UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MATH MAGIC (BOOK-3)

S.No.	Name of the examination	Name of the chapter	Tentative no. of periods	Marks	allotted	Month
			required	PT-1	НҮ	
1		Where to look from	8	6	6	APRIL
2	PART – I Periodic	Fun with numbers	10			
	Test 1	Fun with number(contd.)	10	12	12	MAY-JUNE
3		Give and take	8			
4		Give and take (contd.)	8	12	12	JULY
		Long and short	10	10	10	
		REVISION	5			
5	PART – II	Shapes and design	6		10	
6	Half Yearly	Fun with give and take	14		15	AUGUST
	Examination (Cumulative)	Time goes on	4			
7	(Camalative)	Time goes on (contd.)	12		15	SEPTEMBER
		REVISION	6			

S.No.	Name of the examination	Name of the chapter	Tentative no. of periods	Marks	allotted	Month
			required	PT-1	HY	
8		Who is heavier	10	10	10	OCTOBER
9	PART – III	How many times	14	10	10	NOVEMBER
10	Periodic Test 2	Play with patterns	8	10	10	
11	Test 2	Jugs and mugs	10	10	10	DECEMBER
		REVISION	6			
12		Can we share	12		15	JANUARY
13	PART – IV	Smart charts	6		10	FEBRUARY
14	Session	Rupees and Paisa	10		15	
	Ending Examination	REVISION	6			
	(Cumulative)					

CLASS: III

SUBJECT: ENVIRONMENTAL STUDIES SPLIT -UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: LOOKING AROUND

S.NO	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	NO. OF PERIODS		RKS OTED	MONTH
				PT-1	H.Y.	
1.		POONAM'S DAY OUT	9	5	7	April
2.		THE PLANT FAIRY	8	6	7	
3.	Part-1	WATER O' WATER	7	7	8	May & June
4.		OUR FIRST SCHOOL	6	4	6	
5.	Periodic Test-1	CHHOTU'S HOUSE	6	4	6	
6.		FOODS WE EAT	6	7	7	July
7.		SAYING WITHOUT SPEAKING	5	3	5	
8.		FLYING HIGH	6	4	5	
		REVISION	5			
9.	Part-2	IT'S RAINING	6		5	August
10.	Half Yearly	WHAT IS COOKING	8		6	
11.	Examination	FROM HERE TO THERE	7		8	September
12.		WORK WE DO	8		10	
		REVISION	5			
		TOTAL		40	80	

S.NO	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	NO. OF PERIODS		RKS OTED	MONTH
				PT-2	SEE	
13.		SHARING OUR FEELINGS	5	6	6	
14.		THE STORY OF FOOD	5	3	6	
15.		MAKING POTS	5	4	7	October
16.	Part-III	GAMES WE PLAY	7	4	8	
17.		HERE COMES A LETTER	6	4	6	
18.	Periodic Test-2	A HOUSE LIKE THIS	6	7	6	November
19.		OUR FRIENDS- ANIMALS	7	7	7	
20.		DROP BY DROP	8	5	6	December
		REVISION	5			
21.		FAMILIES CAN BE DIFFERENT	6		7	January
22.	Part-IV	LEFT-RIGHT	6		7	
23.	Annual Examination	A BEAUTIFUL CLOTH	6		7	February
24.		WEB OF LIFE	6		7	
		REVISION	15			
			TOTAL	40	80	

SESSION: 2019-2020

CLASS: IV

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MARIGOLD

S NO	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	NO. OF PERIODS REQUIRED	MARK ALLO1 PT-1H	ΓED	MONTH
1		WAKE UP	8	4	5	
2		NEHA'S ALARM CLOCK	10	4	4	APRIL
3		NOSES	6	4	4	
4	PT-1	THE LITTLE FIR TREE	10	5	5	MAY
5		RUN	6	4	6	JUNE
6		NASUDDIN'S AIM	12	5	4	JULY
7		WHY	6	4	4	
		REVISION	10			
8		ALICE IN WONDER LAND	12		10	
9		DON'T BE AFRAID OF THE DARK	8		5	AUGUST
10	HALF YEARLY	HELEN KELLER	10		8	
11	EXAM	THE DONKEY	4		5	SEPTEMBER
12		I HAD A LITTLE PONY	4		5	
		REVISION	6			
		UNSEEN PASSAGE		5	10	
		HAND -WRITING		5	5	
		GRAND TOTAL		40	80	

SESSION: 2019-2020

CLASS: IV

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: MARIGOLD

S NO	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	PERIODS REQUIRED	MARKS ALLOTE PT -2		MONTH
13		THE MILKMAN'S COW	9	4	5	OCTOBER
14		HIAWATHA	7	6	6	1
15	PT-2	THE SCHOLAR'S MOTHER TONGUE	10	4	6	NOVEMBER
16		A WATERING RHYME	8	6	7	
17		THE GIVING TREE	4			
17		THE GIVING TREE	6	6	10	DECEMBER
18		BOOKS	5	4	7	
		REVISION	5			
19		GOING TO BUY A BOOK	6		6	
20	SESSION ENDING EXAM	THE NAUGHTY BOY	6		6	JANUARY
21	ENDING EXAM	PINOCHHIO	10		12	FEBRUARY
		REVISION	12			
		UNSEEN PASSAGE		5	10	1
		HAND -WRITING		5	5	
		GRAND TOTAL		40	80	

SESSION: 2019-2020

CLASS: IV

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: रिमझिम (भाग-4)

S NO	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	TENTATIVE NO. OF PERIODS	MARKS ALLOT	ED	MONTH
		पाठ का नाम	REQUIRED	P.T-1	H.Y	महीना
			(आवश्यक अवधि)	(आवधिक	(अर्धवार्षिक	
				मूल्यांकन-1)	परीक्षा)	
1	PART—1	मन के भोले -भाले बादल	8	4	5	APRIL
2	PT -1	जैसा सवाल वैसा जवाब	10	6	12	APRIL
3	(भावधिक	किरमिच की गेंद	12	5	8	MAY
4	(आवधिक	कोई लाके मुझे दे	2	2	2	JUNE
5	मूल्यांकन–1)	पापा जब बच्चे थे	6	5	7	
6		*उलझन	2	2	3	
7		*एक साथ तीन सुख	2	1	2	JULY
8		दोस्त की पोशाक	7	5	9	
		पुनरावृत्ति	6			
		अपठित गद्यांश		5		
		सुलेख		5		
			कुल	40		
9	DADT II	*नसीरूदीन का निशाना	10		3	ALICUST
10	PART –II	नाव बनाओ नाव बनाओ	10		7	AUGUST
11	Half Yearly	दान का हिसाब	10		7	
	Examination (अर्धवार्षिक परीक्षा)	पुनरावृत्ति	9			SEPTEMB
		अपठित गद्यांश			10	ER
	,	सुलेख			5	
			कुल		80	

SESSION: 2019-2020

CLASS: IV

SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: रिमझिम (भाग-4)

S NO	NAME OF THE	NAME OF THE CHAPTER	TENTATIVE	MARK	SALLOTED	MONTH
	EXAMINATION	पाठ का नाम	NO. OF PERIODS REQUIRED (आवश्यक अवधि)	P.T-2 (आवधिक मूल्यांकन-2)	SESSION ENDING EXAMINATION (वार्षिक परीक्षा)	महीना
12	D.A.D.T	कौन	10	7	6	OCTOBER
13	PART-III	स्वतंत्रता की ओर	11	8	12	NOVEMBER
14	PT -2	थप्प रोटी थप्प दाल	11	8	7	
15	(आवधिक	पढ़क्कू की सूझ	8	7	5	DECEMBER
	मूल्यांकन–2)	पुनरावृत्ति	8			
	2,		अपठित	5		
			गद्यांश			
			सुलेख	5		
			कुल	40		
16.	DADT IV	सुनीता की पहिया कुर्सी	6		9	JANUARY
17.	PART –IV	हुदहुद	6		12	
18.	SESSION	मुफ़्त ही मुफ़्त	5		8	FEBRUARY
19.	ENDING Examination	*बजाओ खुद का बनाया	2		3	
	(वार्षिक परीक्षा)	बाजा				
20.		*आँधी	2		3	
		पुनरावृत्ति	7			
		अपठित गद्यांश			10	
		सुलेख			5	
			कुल		80	

SESSION: 2019-2020

CLASS: IV

SUBJECT: MATHS

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MATH MAGIC(B00K-4)

S.No.	Name of the examination	Name of the chapter	Tentative no. of periods	Marks allotted		Month
			required	PT-1	HY	7
1		Building with bricks	14	8	8	APRIL
2	PART – I	Long and short	4			
3	Periodic	Long and short (contd.)	10	8	8	MAY-JUNE
	Test 1		8			
	-	A trip to Bhopal				
		A trip to Bhopal(contd.)	4	12	13	
4		Tick- Tick- Tick	14	12	13	JULY
		REVISION	5			
5		The way the world looks	8		8	
6	PART – II	The junk seller	14		15	AUGUST
	Half Yearly	Jugs and Mugs	2			
7	Examination	Jugs and Mugs (contd.)	12		15	SEPTEMBER
	(Cumulative)	REVISION	6			

S.No.	Name of the examination	Name of the chapter	Tentative no. of periods	Marks allotted		Month	
			required	PT-2	SEE		
8		Carts and wheels	10	10	10	OCTOBER	
9	PART – III	Halves and Quarters	14	10	10	NOVEMBER	
10	Periodic Test 2	Play with patterns	8	10	10		
11		Tables and Shares	10	10	10	DECEMBER	
		REVISION	6				
12	PART – IV Session	How heavy? How light?	8		15	JANUARY	
13	Ending Examination	Fields and fences	4		15		
13	(Cumulative)	Fields and fences(contd.)	6		13	FEBRUARY	
14		Smart Charts	10		10		
		REVISION	6				

CLASS: IV

SUBJECT: ENVIRONMENTAL STUDIES SPLIT -UP SYLLABUS (TERM-I)

NCERT TEXTBOOK: LOOKING AROUND

SL.No.	Name of the Examination	Name of the Chapter	Month	Tentative no. of period required	Marks alloted for PT-I	Marks alloted for HY
1.		GOING TO SCHOOL		8	7	6
2.]	EAR TO EAR	APRIL	6	7	6
3.	PART – 1 Periodic	A DAY WITH NANDU		6	7	6
4.	Test - I	THE STORY OF AMRITA		7	5	5
5.		ANITA AND THE HONEY BEES	MAY & JUNE	7	5	5
6.		OMANA'S JOURNEY	JULY	7	3	6
7.		FROM THE WINDOW		6	3	5
8.		REACHING GRANDMOTHER'S HOME		6	3	4
		REVISION		8		
9.		CHANGING FAMILIES		7		5
10.	PART – II	ни ти ти , ни ти ти	AUGUST	7		8
11.	Half Yearly Examination	THE VALLEY OF FLOWERS		7		8
12.	(Cumulative)	CHANGING TIMES	SEPTEMB	7		8
13		A RIVER'S TALE	ER	7		8
	REVISION					
				Total	40	80

CLASS: IV

SUBJECT: ENVIRONMENTAL STUDIES SPLIT -UP SYLLABUS (TERM- II)

NCERT TEXTBOOK: LOOKING AROUND

SL.No.	Name of the Examination	Name of the Chapter	Month	Tentative no. of period required	Marks alloted for PT-II	Marks alloted for SEE
14.		BASAVA'S FARM	OCTOBER	8	4	7
15.	PART – III	FROM MARKET TO HOME		7	3	5
16.	Periodic	A BUSY MONTH		6	5	7
17.	Test - II	NANDITA IN MUMBAI	NOVEMBER	6	5	5
18.		TOO MUCH WATER, TOO LITTLE WATER		5	5	5
19.		ABDUL IN THE GARDEN		6	3	5
20.		EATING TOGETHER	DECEMBER	4	6	6
21.		FOOD AND FUN		4	5	5
22.		THE WORLD IN MY HOME		5	4	5
	REVISIO	ON		5		
23.		POCHAMPALLI		5		8
24.	PART – IV	HOME AND ABROAD	JANUARY	6		6
25.	SESSION ENDING	SPICY RIDDLES		4		3
26.	EXAMINATION (CUMULATIVE)	DIFFENCE OFFICER WAHIDA	FEBRUARY	6		8
27.	1	CHUSKIT GOES TO SCHOOL		5		5
	REVISION	ON		8		
	SESSION EN	DING EXAMINATION	MARCH	Total	40	80

CLASS: V

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MARIGOLD BOOK-5

S.No	Name of Examination	Chapter	No. of periods required	Marks	Allotted	Month
				PT-1	H.Y	
1		Ice-cream Man	07	04	03	APRIL
2.		Wonderful Waste, Bamboo Curry	09	05	04	
3.		Teamwork	06	04	04	
4.		Flying Together	10	05	05	May/June
5.	Periodic	My Shadow	06	04	05	
6.	Test-1	Robinson Crusoe	12	04	05	July
7		Crying	06	04	04	
8.		Unseen Reading Passage		05		
9.		Handwriting		05		
		8 periods revision	Total marks	40		
10	Half Yearly	My Elder Brother	08		08	August
11.	Exam	The Lazy Frog	06		04	
12.		Rip Van Winkle	08		10	
13.		Class Discussion	06		06	September
14.		The Talkative Barber	10		07	
15.		Revision	05			
16.		Unseen Reading Passage			10	
17.		Handwriting			05	
			Total marks		80	

SESSION: 2019-2020

CLASS: V

SUBJECT: ENGLISH

SPLIT - UP SYLLABUS (TERM-II)

NCERT TEXT BOOK: MARIGOLD BOOK-5

SL.NO.	Name of the	Chapter	NO. of	Marks	Alloted	Month
	Examination		Periods			
			Required	PT-II	S.E.E	
1.		Topsy-turvy Land.	08	05	06	October
2.		Gulliver's Travels	08			
		Gulliver's	04	08	06	November
	Periodic	Travels(Continued)				
3.	Test - II	Nobody's Friend	06	05	06	
4.		The Little Bully	12	07	08	
5.		Sing- a –Song of People	08	05	07	December
		Revision	08			
		Unseen Reading		05		
		Passage				
		Handwriting		05		
			Total marks	40		
6.		Around The World	12		10	January
7.		Malu-Bhalu	05		10	
8.	Session	Who Will be Ningthou?	09		12	February
	Ending Exam	Revision	08			
		Unseen Reading			10	
		Passage				
		Handwriting			05	
			Total marks		80	

CLASS: V SUBJECT: HINDI

SPLIT - UP SYLLABUS (TERM-I & II)

एन.सी.ई.आर.टी पाठ्य पुस्तक :रिमझिम

	Name ofthe	पाठ	आवश्यककालांश	अंक		THE.
	Examination			P.T	H.Y	माह
1		राख की रस्सी	9	7	8	
2		 दुनिया की छत 	3			अप्रैल
3	PART – I	फसलों के त्योहार	9	7	10	
4	Daviadia Taat 1	खिलौने वाला	8	7	3	मई
5	Periodic Test 1	ईदगाह	2			
6		⋄ हवाई छतरी	1]
7		नन्हा फ़नकार	8	7	2	जून /
8		जहाँ चाह वहाँ राह	8	7	5	- जुलाई
		पुनरावृत्ति	कुल= 35+5			
9		❖ पत्र	2			
10	PART – II	चिट्ठी कासफ़र	7		10	अगस्त
11	Half Yearly	डाकिए की कहानी	3			
12	Examination	वे दिन भी क्या दिन थे	7		10	-
13	(Cumulative)	एक माँ की बेबसी	6		5	सितम्बर
14		एक दिन की बादशाहत	8		7	
		पुनरावृत्ति		कुल =	60+20	
15		चावल की रोटियाँ	12	7	5	अक्टूबर
16	PART – III	ग्रु और चेला	8	8	7	
17	Periodic Test 2	❖ बिना जड़ का पेड़	2			नवम्बर
18		स्वामी की दादी	8	8	8	1
19		कार्टून	1			
20		बाघ आया उस रात	5	5	6	
21		 एशियाई शेर के लिए मीठीगोलियाँ 	2			दिसम्बर
22	-	बिशन की दिलेरी	8	7	7	
		पुनरावृत्ति	कुल= 35	+5		
23	PART – IV	 रातभर बिलखते - चिंघाइते 	2			
24	Session Ending	पानी रे पानी	6		10	
25	Examination (Cumulative)	नदी का सफ़र	2			- जनवरी
26		छोटी सी हमारी नदी	6		7	
27]	 जोड़ासांको वालाघर 	3			
28]	चुनौती हिमालय की	10		10	फरवर्र
29]	⋄ हम क्या उगाते हैं	2			
30]	वार्षिक परीक्षा		कुल = 60)+20	मार्च

CLASS: V

SUBJECT: MATHEMATICS SPLIT -UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: MATH MAGIC (B00K-5)

S.No.	Name of the	Name of the chapter	Tentative no.	Marks a	allotted	Month
	examination		of periods required	PT-1	HY	-
1	DART	The Fish Tale	18	10	13	APRIL
2	PART – I Periodic	Shape and Angles	10	10	10	
3	Test 1	How many Squares	8	10	10	MAY-JUNE
4		Parts and Wholes	18	10	12	JULY
		REVISION	5			
5	PART – II Half	Does it look the same?	8		10	AUGUST
6	Yearly Examination (Cumulative)	Be by Multiple, I'll be your factor	17		15	
7		Can you see the pattern REVISION	11 7		10	SEPTEMBER

S.No.	Name of the	Name of the chapter	Tentative no.	Marks allotted		Month
	examination		of periods required	PT-1	HY	
8	PART –III	Mapping your way	10	10	10	OCTOBER
9	Periodic Test 2	Boxes and Sketches	8	10	10	NOVEMBER
10		Tenths and Hundredth	14	10	15	
11		Area and it's boundary	12	10	10	DECEMBER
		REVISION	4			
12	PART – IV Session Ending	Smart charts	8		10	JANUARY
13	Examination (Cumulative)	Ways to Multiply and Divide	4			
		Ways to Multiply and Divide (contd.)	10		15	FEBRUARY
14		How Big? How Heavy?	6		10	
		REVISION	6			

SESSION: 2019-2020 CLASS: V

SUBJECT: ENVIRONMENTAL STUDIES

SPLIT - UP SYLLABUS (TERM-I)

NCERT TEXT BOOK: LOOKING AROUND

S.N.	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	NO. OF PERIODS	MARKS ALLOTED		MONTH
			REQUIRED	PT-1	H.Y.	
1.		SUPER SENSES	10	8	6	April
2.		A SNAKE CHARMER'S STORY	10	5	5	
	Part-1	Continue to May				
3.		FROM TASTING TO DIGESTING	9	6	5	May & June
4.	Periodic Test-1	MANGOES ROUND THE YEAR	7	8	6	
5.		SEEDS AND SEEDS	7	7	6	July
6.		EVERY DROP COUNTS	7	6	7	
		REVISION	5			
7.		EXPERIMENTS WITH WATER	6		8	
8.	Part-2	A TREAT FOR MOSQUITOES	8		10	August
9.		UP YOU GO	8		10	
10.	Half Yearly	WALLS TELL STORIES	8		7	September
11.	Examination	SUNITA IN SPACE	8		10	
		REVISION	5			
			TOTAL	40	80	_

S.N O	NAME OF THE EXAMINATION	NAME OF THE CHAPTER	NO. OF PERIODS REQUIRED	MARKS ALLOTED PT-2 A.E.		MONTH	
12.		WHAT IF IT FINISHES	9	9	6	October	
13.		A SHELTER SO HIGH	7	9	6		
14.		WHEN THE EARTH SHOOK	7	7	6		
15.	Part-III	BLOW HOT BLOW COLD	7	7	6	November	
16.		WHO WILL DO THIS WORK	6	8	6		
17.	Periodic Test-2	ACROSS THE WALL	7		6	December	
18.		NO PLACE FOR US	7		6		
		REVISION	5				
19		A SEED TELLS FARMER'S STORY	7		11	January	
20.		WHOSE FORESTS?	7		11		
	Part-IV	Continue to February					
21.		LIKE FATHER LIKE DAUGHTER	7		10	February	
22.	Annual Examination	ON THE MOVE AGAIN	7		6		
		REVISION	14				
			TOTAL	40	80		