

THE WISDOM GLOBAL SCHOOL										
SYLLABUS BIFURCATION										
GRADE 5										
SUBJECT:- SOCIAL SCIENCE										
NAME OF BOOKS: INDIA AND THE WORLD										
YEAR 2024-25										
NAME OF THE TEACHER:- MS. PRACHI TIWARI AND MS. ILA GUPTA										
S.NO	BOOK NAME	MONTH	CHAPTER NUMBER	CHAPTER NAME	SUB-TOPICS	NO. OF DAYS REQUIRED	ACTIVITY	MATERIAL REQUIRED (IF ANY)	ANIMATED VIDEO LINK	CHARTS
TERM I										
1	THE WORLD AT A GLANCE - EVERGREEN	APRIL	1	GLOBE -THE MODEL OF THE EARTH (GEOGRAPHY)	LATITUDES	1	USE OF GLOBE FOR LOCATING LATITUDES AND LONGITUDES AND LOCATE YOUR CITY	YES	https://www.youtube.com/watch?v=-TEapei1USc	YES
					LONGITUDE	1				
					HEMISPHERES	1				
					LOCATING PLACES	1				
					EXERCISES	1				
					REVISION	1				
2	THE WORLD AT A GLANCE - EVERGREEN	APRIL	2	THE LANGUAGE OF THE MAP (GEOGRAPHY)	INTRODUCTION	1	USING DIFFERENT MAPS - POLITICAL AND PHYSICAL	YES	https://www.youtube.com/watch?v=7p2nJV02ZcA	YES
					TYPES OF MAPS AND USES OF THE MAPS	1				
					COLORS ON THE MAP	1				
					DIRECTIONS	1				
					SCALE	1				
					SIGNS AND SYMBOLS USED ON A MAP	1				
					REVISION	1				
EXERCISES	1									
3	THE WORLD AT A GLANCE - EVERGREEN	APRIL/MAY	8	MEANS OF TRANSPORT(CIVICS)	INTRODUCTION AND TYPES OF TRANSPORT	1	Story Writing: Ask students to imagine they are going on a journey using a particular mode of transport. Have them write a short creative story describing their journey, including details about the vehicle, the destination, and any interesting experiences they encounter along the way. This activity encourages creativity and language skills.	NO	-	NO
					LAND ROUTES	1				
					ROADWAYS	1				
					RAILWAYS	1				
					WATERWAYS	1				
					TRAVEL BY AIR	1				
					REVISION	1				
					EXERCISES	1				
4	THE WORLD AT A GLANCE - EVERGREEN	MAY	10	THE WORLD OF GROWING KNOWLEDGE(HISTORY)	INTRODUCTION	1	Timeline of Discoveries: Create a large timeline on a classroom wall or bulletin board representing key discoveries and inventions throughout history. Provide students with cards or sticky notes featuring different discoveries, and have them place the cards on the timeline in chronological order. Encourage discussion about the significance of each discovery.	YES	https://www.youtube.com/watch?v=yk3B7zyd11E	YES
					THE STORY OF WRITING	1				
					THE STORY OF NUMBERS	1				
					THE STORY OF PRINTING	1				
					THE SCRIPT FOR THE VISUALLY IMPAIRED	1				
					REVISION	1				
					EXERCISES	1				

S.NO	BOOK NAME	MONTH	CHAPTER NUMBER	CHAPTER NAME	SUB-TOPICS	NO. OF DAYS REQUIRED	ACTIVITY	MATERIAL REQUIRED (IF ANY)	ANIMATED VIDEO LINK	CHARTS
5	THE WORLD AT A GLANCE - EVERGREEN	MAY	3	FACTORS THAT AFFECT OUR CLIMATE (GEOGRAPHY)	INTRODUCTION	1	Role-Play Activity: Divide the class into groups, with each group representing a different climate factor (e.g., latitude, altitude, proximity to water). Have each group present a skit or role-play demonstrating how their factor influences climate in a particular region. Provide students with weather data from different locations (temperature, precipitation,	NO	https://www.youtube.com/watch?v=lqIKkOZV3uY	YES
					DISTANCE FROM THE EQUATOR	1				
					ALTITUDE	1				
					DISTANCE FROM THE SEA	1				
					DIRECTION OF WINDS	1				
					REVISION	1				
EXERCISES	1									
6	THE WORLD AT A GLANCE - EVERGREEN	MAY	4	THE LAND OF FORESTS-THE DEMOCRATIC REPUBLIC OF CONGO (GEOGRAPHY)	CLIMATE OF CONGO	1	Divide the students of class in equal groups.chose a team leaderwho will bring along a chart paper, collect and paste pictures of the animals found in the forests of Rpublic of congo,prepare a collage out of it on a chart	YES	https://www.youtube.com/watch?v=8w5W0Fm3LcI	YES
					VEGETATION	1				
					WILDLIFE	1				
					LIFE OF THE PEOPLE	1				
					AGRICULTURE	1				
					INDUSTRIES	1				
					REVISION	1				
					EXERCISES	1				
7	THE WORLD AT A GLANCE - EVERGREEN	JULY	10	SENDING AND RECEIVING MESSAGES (CIVICS)	INTRODUCTION	1		NO	https://www.youtube.com/watch?v=YnsA2D4Mqk8	NO
					TYPES MODES AND DEVICES USED (AN OVERVIEW)	1				
					NEWSPAPER AND ADVERTISEMENTS	1				
					TELEPHONE	1				
					INTERNET AND E-MAIL	1				
					TABLET, PC OR I PAD	1				
					TELEVISION AND RADIO	1				
					SATELLITE	1				
					REVISION	1				
					EXERCISES	1				
8	THE WORLD AT A GLANCE - EVERGREEN	JULY	11	TOWARDS A HEALTHIER LIFE(HISTYORY)	THE THERMOMETER	1	Healthy Snack Preparation: Organize a hands-on activity where students prepare healthy snacks together, such as fruit skewers, yogurt parfaits, or vegetable sticks with hummus. Teach them about the importance of choosing nutritious snacks and encourage them to enjoy these snacks as part of a balanced diet.	NO	https://www.youtube.com/watch?v=YimuldeZSNY	NO
					STETHOSCOPE	1				
					MICROSCOPE	2				
					NEW MACHINES AND XRAY MACHINES	2				
					LASER	1				
					DISCOVERY OF MEDICINES AN D DEVELOPMENT IN SURGERY	1				
					PREVENTION OF DISEASES	1				
					SMALLPOX VACCINATION	1				
					PASTEURISATION	1				
					REVISION	1				
					EXERCISES	1				

S.NO	BOOK NAME	MONTH	CHAPTER NUMBER	CHAPTER NAME	SUB-TOPICS	NO. OF DAYS REQUIRED	ACTIVITY	MATERIAL REQUIRED (IF ANY)	ANIMATED VIDEO LINK	CHARTS
9	THE WORLD AT A GLANCE - EVERGREEN	AUGUST	5	SAUDI ARABIA -THE LAND OF HOT SUN (GEOGRAPHY)	CLIMATE	1	Provide students with a map of Saudi Arabia and have them locate major cities, bodies of water, and geographical features.Mark and colour them on the map.	YES	https://www.youtube.com/watch?v=KS2oFzOUABk	YES
					VEGETATION	1				
					WILDLIFE	1				
					LIFE OF THE PEOPLE	1				
					AGRICULTURE	1				
					INDUSTRIES	1				
					REVISION	1				
					EXERCISES	1				
11	THE WORLD AT A GLANCE - EVERGREEN	AUGUST	12	THE AGE OF MACHINES(HISTORY)	INTRODUCTION	1	Invention Showcase: Organize an invention showcase where students research and present on a machine or technological invention that has had a significant impact on society. This could include inventions such as the steam engine, the printing press, the telephone, or the computer. Students can create posters or presentations to share their findings with the class.		https://www.youtube.com/watch?v=cEv35Xs3L7E	YES
					THE STEAM ENGINE	1				
					MASS PRODUCTION	1				
					INDUSTRIAL REVOLUTION	1				
					FOOD FOR MACHINES (COAL, MINERAL OIL, ELECTRICITY)	1				
					NEW SOURCES OF ENERGY	1				
					REVISION	1				
					EXERCISES	1				
10	THE WORLD AT A GLANCE - EVERGREEN	SEPTEMBER	REVISION SERIES			7				
MID TERM ASSESSMENTS										
12	THE WORLD AT A GLANCE - EVERGREEN	OCTOBER	13	THE GREAT INDIANS(HISTORY)	C.V. RAMAN	1	"Great Indian Personality Gallery Week" - Divide the class into groups & assign each group one great Indian personalities & ask them to prepare a gallery display showcasing the life, achievements and contributions of the personality. Then reconvene a class for a discussion as well as questionnaire session.	YES		YES
					A.P.J ABDUL KALAM	1				
					SUSHRUTA	1				
					RAJA RAM MOHAN ROY	1				
					M.S. SUBBULAKSHMI	1				
					REVISION	1				
					EXERCISES	1				
13	THE WORLD AT A GLANCE - EVERGREEN	OCTOBER	6	PRAIRIES-THE TEMPRATE GRASSLANDS OF USA (GEOGRAPHY)	INTRODUCTION	1	"Create your own Prairie Ecosystem"- Divide the class into groups & assign each group a specific aspect of the prairie ecosystems to focus on such as - plants, animals,climate or geography & instruct the groups to collaboratse & create a three-dimensional model or diorama on it.	NO		NO
					CLIMATE	1				
					VEGETATION	1				
					WILDLIFE	1				
					LIFE OF THE PEOPLE	1				
					AGRICULTURE	1				
					REVISION	2				
EXERCISES	1									

S.NO	BOOK NAME	MONTH	CHAPTER NUMBER	CHAPTER NAME	SUB-TOPICS	NO. OF DAYS REQUIRED	ACTIVITY	MATERIAL REQUIRED (IF ANY)	ANIMATED VIDEO LINK	CHARTS
14	THE WORLD AT A GLANCE - EVERGREEN	NOVEMBER	7	GREENLAND - THE LAND OF ICE AND SNOW(GEOGRAPHY)	INTRODUCTION AND LOCATION	1	Conduct a flash card activity with a reflection session where students will learn about the Arctic region & the challenges and rewards of Arctic exploration. It will reflect how this expedition card journal helped them in better understanding of the significance of the unique fragile environment of Greenland.	YES		NO
					LAND SURFACE OF GREENLAND	1				
					CLIMATE	1				
					VEGETATION	1				
					WILDLIFE	1				
					LIFE OF THE PEOPLE	1				
					HOUSING	1				
					RECENT CHANGES	1				
					REVISION	1				
					EXERCISES	1				
15	THE WORLD AT A GLANCE - EVERGREEN	NOVEMBER	14	THE UNITED NATIONS(CIVICS)	INTRODUCTION	1	MUN SESSION : Hold a mock United Nations General Assembly Session where groups present their position towards consensus on resolutions addressing the global issues such as- global health, environmental protection, human rights or international peace & security with relevant facts & statistics.	YES		YES
					MAIN OBJECTIVES OF THE UNITED NATIONS(UNO)	1				
					MAIN ORGANS OF THE UNITED NATIONS	1				
					THE UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND	1				
					THE UNITED NATIONS EDUCATIONAL SOCIAL AND CULTURAL ORGANISATION (UNESCO)	1				
					THE WORLD HEALTH ORGANISATION	1				
					REVISION	1				
					EXERCISES	1				
16	THE WORLD AT A GLANCE - EVERGREEN	DECEMBER	15	THE REVOLT OF 1857- THE FIRST STRUGGLE FOR FREEDOM(HISTORY)	INTRODUCTION	1	Dramatic Role Play : Divide the class into groups assigning each group a specific role to portray during the Revolt of 1857. Roles can include - Indian soldiers (Sepoys), Indian civilians, Leaders of the revolt such as - Rani Laxmi Bai, Mangal Pandey, Subhash Chandra Bose etc.	NO		NO
					REASONS FOR REVOLT	1				
					WHY INDIA COULD NOT ATTAIN FREEDOM AFTER THE REVOLT	1				
					REVISION	1				
					EXERCISES	1				
17	THE WORLD AT A GLANCE - EVERGREEN	DECEMBER	16	THE MOVEMENT FOR INDEPENDENCE(HISTORY)	INTRODUCTION	1	Timeline of Independence Struggle : Students are required to research the assigned period or event, gathering information about key dates, leaders, significant actions & outcomes. They can prepare a poster depicting the sequence of events & illustrating important milestones using words, pictures & symbols.	NO		YES
					BIRTH OF INDIAN NATIONAL CONGRESS	1				
					DIVIDE AND RULE POLICY OF THE BRITISH	1				
					THE SWADESHI MOVEMENT	1				
					THE REVOLUTIONARIES	1				
					REVISION	1				
					EXERCISES	1				

S.NO	BOOK NAME	MONTH	CHAPTER NUMBER	CHAPTER NAME	SUB-TOPICS	NO. OF DAYS REQUIRED	ACTIVITY	MATERIAL REQUIRED (IF ANY)	ANIMATED VIDEO LINK	CHARTS
18	THE WORLD AT A GLANCE - EVERGREEN	DECEMBER	18	NATURAL DISASTERS(GEOGRAPHY)	INTRODUCTION	1	Critical and creative thinking debriefing session : Instruct the groups of students to brainstorm & develop a disaster preparedness plan for their community considering factors such as- evacuation routes, emergency shelters, communication strategies & first-aid procedure.	NO		NO
					TYPES OF DISASTERS					
					EARTHQUAKE, SAFETY TIPS	1				
					TSUNAMI , SAFETY TIPS	1				
					DROUGHT , SAFETY TIPS	1				
					FLOODS,SAFETY TIPS	1				
					LANDSLIDE, SAFETY TIPS	1				
					CYCLONE, SAFETY TIPS	1				
					VOLCANIC ERUPTIONS, SAFETY TIPS	1				
					REVISION	1				
EXERCISES	1									
19	THE WORLD AT A GLANCE - EVERGREEN	JANUARY	17	INDIA WINS FREEDOM (HISTORY)	INTRODUCTION	1	Instruct students to prepare a powerpoint presentation to create a biography or profile of their chosen freedom fighter highlighting important aspects such as - early life contribution to the independence movements, key events or actions & post-independence activities.	NO		NO
					THE JALLIANWALA BAGH MASSACRE	1				
					NON-COOPERATION MOVEMENT	1				
					DANDI MARCH	1				
					QUIT INDIA MOVEMENT	1				
					NETAJI SUBHAS CHANDRA BOSE	1				
					REVISION	1				
EXERCISES	1									
FINAL TERM ASSESSMENTS										

HISTORY
CIVICS
GEOGRAPHY