LESSON PLAN

STD : V

SUB: EVS (Science)

Plan: Chapter 1

Topic: Super senses

	SR. NO
	TIME
	COMPETENCY
	LEARNING EXPERIENCE / ACTIVITIES
	MATERIAL / RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins
	Sense of sight
* To recognize each other amd learn about colour, motion and distance

* Do animals see colours
	Examples to show the importance of sight

* Student is given a leaf and using the sense of sight the student describes the properties of the leaf

* A walk with eyes open and non sighted walk (blind – folded) walk outdoors.

* Different birds which have eyeson either side of the head and in front of the head
	Leaf, examples of far and near objects

Chart on the parts of an human eye

Pictures of different birds
	The student learns ;

* To describe the leaf only by seeing without touching it

* To compare the two walks

* A general idea about the parts of the eye
	* Use colours made by mixing different paints in drawing a rainbow, far and near objects

* learn the parts of a human eye

* why do birds move their head very often ?

* Name the animals that are awake at night and those that are awake in the day. Do these animals see colours?

	2
	35 mins
	Sense of Sound

* To understand that sense of hearing helps one another to learn and communicate sounds, send message etc

* Animals with external ears and animals with ear holes

	* To teacher claps her hands, taps her foot etc a certain number of times and the students count and tell how many times they heard the sound

* The students create a pattern of different sounds

* Stick pictures of Animals whose ears that can be seen and those animals whose ears cannot be seen
	Tape recordings of different sounds like fire alarms, ambulance.

Police siren , sound

Signaling danger, bird calls etc

Chart showing the human ear.
	The student learn;

Sound helps in identifying things like danger signals, special warning calls given by animals and birds to warn about the danger

A general description of the structure of the human ear

	* Name some animals that understand our language?

* What do birds and animals send alarm calls?

* learn the parts of the human ear

* Birds ear cannot be seen easily. Why?

* name some animals whose ears are bigger than human ears?

	3
	35 mins
	Sense of Smell

* o be able to distinguish between pleasant and unpleasant smell

* the behaviour of dogs, mosquitoes, ants and silkworms with respect to the sense of smell
	1. Working in pairs, students take turns being blindfolded and trying to identify food substance like 9 tamarind, orange, lemon)

2. Give students four containers with clear liquid (water, mineral oil, vinegar, alcohol,). Students classify the content in the containers according to whether it smell or does not smell.

3. Light a match stick. Ask students what they smell. What does the smell tell them. Discuss and list how the sense of smell warns us of danger. Example a smoke from fire, bad smell in rotten foods, and smell of gas from stove.

Brainstorm other ways the sense of smell helps us in times of need.
	Food substances, cloth

Container with water, vinegar etc

Matchstick, rotten food etc.
	The student learns

Smell helps to identify pleasant and unpleasant smell

Smell helps to identify food substances

Sense of smell warns us of danger
	* Why does dog sniff on the road?

* How does a male silkworm find the female silkworm from far away?

*How do mosquitoes find us?

* How do ant find their way

	4
	35 mins
	Daily routine (sleeping – walking) in a 24 hour clock

For some animals such as sloths, lizard, cow, python, giraffe etc
	* Draw a clock to show a sloth’s daily routine (sleeping – walking) in a 24 hr clock.

* Draw clocks to show how many hours a day lizard, cow, python, cat and giraffe sleeps.
	Picture of some animals
	* Behaviour and sleeping pattern in animals
	* Write a few lines on sloth with respect to it’s sleeping behaviour

* Why we cannot see lizards and frogs in the cold season

	5
	35 mins
	Animals used for different purposes to satisfy the needs of the people
	Many animals are killed and their parts are sold. Draw some animals and their parts which are been sold
	Pictures of elephant tusks, tiger skin, rhinoceros

It’s horns, musk deer, snake, crocodile etc
	* Human beings are treat to animals

* Uses of some parts of animals to make business by people
	* Name some national parks and wild life sanctuaries of Goa

* Why some animals like tiger, crocodile are in danger.

	6
	35 mins
	To describe how the five senses work together (to learn from seeing, hearing, touching, smelling and tasting)
	Students go for a walk for atleast 5mins. Asks once the class returns to the class room, have students brainstorm by describing what they experience, describing questions during the trip.
	* Word tags

See, hear, feel, taste, smell, texture

* Laminated pictures / diagrams of the ear, eye, nose, tongue, finger (to show feelings)
	* Discuss how they learn from seeing, hearing, touching, smelling and tasting. The teacher develops a word bank or a chart using student responses.
	The teacher ask the following questions:

Did you smell something? What did you hear? See? What did you feel? When you smelled the cafeteria food, could you taste it? Did you see a dog? Did you see the mountains? How far are they? What colour is the sky? Did you see any cars? What were they doing? What part of your bodies did you use to get all this information?

LESSON PLAN

STD : V

SUB: EVS (Science)

Plan: Chapter 3

Topic: From tasting to digesting __
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	Body signals to maintain a healthy body.

The student recognize their body signals that naturally tell about when we are hungry, full etc inorder to maintain a healthy weight

	Three types of signals

a) Hunger b) Fullness c) Appetite

the teacher explains the difference between the 3 feelings of sensations.

Hunger is a desire that makes one want to eat.

Fullness is satiety, this is a feeling of satisfaction

Nerves send signals about the stomach to the brain, that the stomach

Activity : The students will prepare a hunger scale by themselves the different time in a day they feel hungry the most least or not hungry not fulll
	Chart showing the different feelings in a person when he / she is hungry.

Eg :- crying, Headaches, angry, happy sad, when one sees yummy food in the stores.

	The student learns to identify the different body signals taking place in ones body

The student understand that when a person is full, he nerves send signals to the brain that is to a special part called the hypothalamus which is responsible in interpreting the message of hunger, fullness and satisfied.

Small meals to be taken inorder to avoid getting to hungry and then overeating. The student learn to make a conscious effort to eat how much is required for the body
	Watching .T.V while eating food is good or bad for a person

The teacher discusses along with the student

Each student prepare their own hunger chart and is discussed in the class

	2.
	35 mins
	Process of digestion

The student understand the process of digestion mechanical and chemical digestion

All the organs involved in digestion

	Mechanical digestion begins in the mouth as the teeth tears and grind the food which helps to swallow without choking. The muscular walls of oesophagus stomach and intestine continue mechanical digestion by pushing the food along chewing and breaking in the smaller particles
	A general chart showing the different parts involved in the digestion process
	The student learns about the use of mouth functions of teeth enzymes in the saliva stomach juices acid in HCL. Alkaline from pancreas and intestinal enzymes
	the teacher give Xeroxed pictures of different parts of the body which are responsible for digestion the tudent sorts the jumbled pictures and complete the process

LESSON PLAN

STD : V

Lesson Plan: Chapter 4

Topic: Mangoes round the year.

Name of the Teachers:- Mr. John Fernandes

 Mrs. Janet Viegas
	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIAL RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
	Food that gets spoilt

Students understand how food gets spoilt during the summer season.
	Bring a bread that was sprinkled with water and kept it in a box for 2 or 3 days and how the bread is affected with fungus. Also show them potato bhaji which has become stale. Now make the students five food spoilage based on their experience.
	Students make use of the microscope to see the organisms (small) i.e fungus and how it is formed.
	The students learn that spoilt food has bad smell and changes its colour.
	Students are given food item and asked to segregate spoilt items from the good ones.

	35 Minutes
	Preservation of Food

Students acquire the knowledge of the methods of preserving food.
	To show how to preserve food items:

Milk: put it in a bowl and keep the bowl in a container with some water.

Cooked Rice: wrap it in a damp cloth.

Ginger garlic: keep it in a dry place.
	Students are made to do it in the class as a mock drill and practice the same at home.

The child recalls.
	The child learns to practice at home recalling the practical work done in school.
	Students are asked to preserve the items of food given to them.

	35 Minutes
	Summer Treat: Mamidi Tandra

Students identify the different types of mangoes by their smell and understand their use in he preparation of food items.
	Lesson to be taught during the mango season. Raw and ripe mangoes to be brought in the class and made to feel the smell and taste. This experience will have a lasting effect on the students.
	Pictures of different types of mangoes to be exhibited. Cover of canned mango to know the manufacture and expiring date also to know what is the meaning of MRP marked on the item.
	The child know of different mango pickles. Mango juices, aam papad called in Andhra Pradesh.
	Students are asked to prepare mango juice from the ripe mangoes

UNIT PLAN

STD: V

SUBJECT: SCIENCE

 CHAPTER NO: 5

NAME OF THE TITLE: SEEDS AND SEEDS

	Sr. No.
	TIME
	COMPETENCY
	LEARNING EXPERIENCES/ ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	01
	35 Mins.
	*Student learns the stages of growth in a plant and stages of germination.

*Conditions required for germination of seed.

	Activity 1: Student sows seeds in a pot (in classroom) to observe the different stages of germination every day.

Activity 2:

Student sow different types of seeds in different pots in the classroom, students observe the changes and the rate of growth in the plant.
	Samples of different stages of germination of seeds.

E.g. Sesame seeds (Til), Massor dal, mustard, Chana, etc.
	*Students learn the different stages of germination of seeds.

* Student records the observation in the experiment done with regards to changes in germinating seed.

* the students observe that:

1) Sesame seeds took most number of days for the stem to come out of the soil.

2) Mustard seed took least no. of days.

3) Massor dal – no sprouting takes place. because massor is split into massor dal.

4) Chana sprouts with few days.

	Draw the stages of germination of seed.

* Students are asked to grow more different types of seeds and find out the rate of growth.

	02
	35 Mins.
	* Disposal of seeds:-

The students understand that disposal of seeds can be done by agents like wind, water or animals.
	The teacher explains the 3 agents which help in disposal of seeds with examples.

1) wind e.g : cotton, soyabean, Tulsi

2) water : e.g Coconut, drumstick

3) Animal:- Birds – cashew nuts

Cows – jackfruit.
	Samples of wandering seeds. e.g:- cotton seeds, soyabean, coconut, cashew nuts, etc.
	Student understands that seeds of plants reach to different places by wind, water or animals.
	* Think what would happen if seeds did not spread and remained at one place only.

* How did the idea of velero come into existence.

	03
	35 Mins.
	Students acquire knowledge about the:

1) different types of seeds based on cotyledons.

Monocots and Dicots.
	Monocots – one cotyledon

Dicots – two cotyledons.

e.g of monocots – coconut

e.gs of dicots : Jackfruit, cashewnut, etc.
	Examples of monocots and dicots.
	Students learn the concept of monocotyledons and dicotyledonous plants.
	* find out what types of roots does monocots and dicots have?

	04
	35 Mins.
	Students acquire knowledge bout the different uses of seeds.
	1) Seeds that are used as spices e.g mustard, fenugreek, etc.

2) Seeds that are used for extracting oil e.g mustard, groundnut, etc.

3) seeds that are used as pulses e.g masoor dal, moong etc.

	More e.gs of spices, extracting oil, pulses, etc.
	Students learn about the different uses of different types of seeds.
	* Make a chart on uses of seeds.

	05
	35 Mins.
	The students learn in differentiating plants based on whether the plant is seed producing ie sexually reproductive or vegetative reproduction of propagation.
	Examples of seed producing plants – mango, guava, etc.

Examples of Non - seed producing plants – Rose, ginger, garlic, etc.

Activity: stick pictures of seed producing and non – seed producing plants.
	First hand experiences.

Mango tree, guava tree, rose, ginger, etc.
	Students learn to differentiate different plants whether seed producing or non – seed producing.
	* take a walk around your house and list plants that you see and categorize them as seed or non – seed producing plants.

	06
	35 Mins.
	* Differentiating seeds based on size, shape, colour, texture.

* Different seeds

- flat seeds,

- seeds of vegetables

- seeds that can fly

- seeds of fruits

- plant that can trap insect and small animals (insectivorous plants)

	The students understand the different types of seeds based on shape, colour texture, etc. some examples Rajma – reddish brown - soft, Moong – Green – soft, Mango – Yellowish orange – Rough, etc.

Similarly e.gs. of flat seeds, seeds of vegetables, sed that can fly, seeds of fruits, insectivorous plant.
	Rajma, Moong, Mango other examples.
	* Students classify the seeds based on shape, colour, texture.

* student learn about different kinds of seeds (groups of seeds)

* students learn about insectivorous plant – a plant which traps insects e.gs pitcher plant.
	* collect different types of seeds and differentiate it based on its shape, colour and texture.

* Gather samples of seeds grouping them under different headings.

* Draw a Pitcher plant and write its behavior of acquiring food.

LESSON PLAN
STD : V

SUBJECT: EVS

CHAPTER:6

TOPIC : EVERY DROP COUNTS

NAME OF THE TEACHER :MRS. DIMPLE FERNANDES
	Sr. No.
	TIME
	COMPETENCY
	LEARNING EXPERIENCES/ ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	01
	35 Mins.
	*The Student gains knowledge of different sources of water.

*Student understands the importance of water.

	The student draws different sources of water.

The teacher familiarizes the student with map of India and the world map to learn about the places that get plenty of rainfall and places with scarcity of rainfall.
	Pictures of spring, lakes, rivers, wells, oceans, seas, wadis, etc.

World map, map of India.
	* The students learn the different stages of germination of seeds.
* Students learn to identify different places that our considered as desert in India and around the world for e.g Rajasthan, Sahara desert, etc.

	Give a map of India and a world Map, the student marks all the deserts of the world.

	02
	35 Mins.
	* The Student understands the reasons why there is shortage of water around Ghadsisar.
	* The teacher narrates the story of Ghadsisar

In Rajasthan. the previous 650 yrs ago (olden age) and the present scenario in the Ghadsisar village
	Picture of Ghadsisar

In Rajasthan.
	* The student learns about Ghadsisar that 650 yrs ago, there were 9 interconnected lakes where the water was collected and it never turned dry and now presently due to construction of many buildings and colonies between the lakes, water overflows and gets wasted and does not get collected in 9 lakes.
	* Draw a picture showing Ghadsisar 650 years before and now.

* Discuss about the reasons of shortage of water around us; in our village/cities.

	03
	70 Mins.
	* The student understands the major role of water in relation with nature.
	* Student learns through observation (first hand experiences) of drains, pipes, pits, farm, fields, pucca roads, etc.

* The student learns about what is ground water.

* The students learns the different land areas: - what is sloppy, rocky, flat areas.
	* A power point presentation on water in relation with nature.

Flash cards shown students of different keywords for e.g pipes, pits, farms, etc. to ensure recap.
	Students learn most of the places where they see water around nature.

* Student learn to use different words for different areas of land with ease.
	* Every student speaks about 1 minute, about the scene around his/her house area on a very heavy rainy day making use of a few given keywords like for e.g drain, farms, fields, gutters, ground water, rocky, sloppy, etc.

	04
	35 Mins.
	* The Student understands the importance of step wells.
	* The Student understands

* the different ways of collection of water in Jaisalmer and many places in Rajasthan by means of lakes, johalds, wells and baudis (step wells).

* Different ways of arrangement of water by travellers.
	Pictures of step wells.

Leather bag (mashak)
	The Student learns that every house in Jaisalmer and other places in Rajasthan have step wells. Every house has a system to collect water. Instead of draining water from the well, the people could go down the steps several storeys deep and reach the water.

* Students learn how travellers carried water in earlier das in comparison with modern times.

* the student learn about the different customs related to water.
	The teacher – student discusses how the earth soak water abd how it reaches the wells and step wells.

	05
	35 Mins.
	* Different ways by which people get water.

* The student understands about what is a water bill.
	* collect pictures of different ways by which people get water in their houses. e.g hand pump, canal,

taps, pipeline, well, etc.

The student gains knowledge about the different things mentioned in the water bill.

Activity: stick a water bill and write from which office has the bill come? how much money do they have to pay for each month, etc. (related question)
	Pictures of bore well pipeline, water tanker, etc.,

Water bill
	The student learn the different ways by which people get water in their houses.

Creating awareness in student about the water bill.
	Make a poster and write a slogan on the topic ‘Conservation of water’.

STD:V

SUBJECT: SCIENCE

CHAPTER:7

TOPIC : EXPERIMENTS WITH WATER
SESSION TITLE: EXPERIMENTS WITH WATER

AIM:

1) Students will be able to differentiate between soluble and insoluble substances; floats and sinks.

2) Students will be able to reason why objects float in salty water.

3) Students will be able to define the term evaporation.

LEARNING OBJECTIVES:

1) Differentiate between soluble and insoluble substances.

2) Observes groups, infers and concludes which object float and sink.

3) Reasons why objects float in salty water.

4) Understands and defines the term evaporation.

	Sr. No.
	TIME
	COMPETENCY
	LEARNING EXPERIENCES/ ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	01
	05 Mins.
	 Observes and states which floats and sinks.

Understands why some objects float and some sink.

Reasons why pin made of iron sink but a boat made out of iron floats.

	Teacher takes to a class a glass/ beaker filled with water and a piece of thermocol and a coin.

Teacher asks the students to observe the activity carefully and answer towards the end of the activity.

She puts the coin and the piece of thermocol in that beaker.

Teacher questions the students on the observation.

	Beaker, water, coin, thermocol.
	Observes that thermocol floats and coin sinks

	* The students are asked to write down some more examples of blowing cold things and blowing on hot things.

* Think of ways in which you use the warmth from your breath.

* What happens when you eat or drink hot without cooling them?

	02
	10 Mins.
	
	Teacher explains why some objects floats and other sinks.

	
	States that coin sank and thermocol floated
	

	03

04

	15 Mins.

5 Mins.
	
	Teacher: divides the class in the group of five and give them similar objects. She asks each group to perform the above activity and to note their observation in a tabular form.

At the end teacher ask each group leader to share their observation with the rest.

	Coin, pin, plastic cap, eraser, paper boat, piece of wood, empty bowl.
	Performs the activity in a group and note it down on their books.
	Teacher keenly observes the students working in a group.

Assessment is based on the observation.

	05
	30 Mins.

05 Mins.
	Observes, understands, infers from the activities

Develops the skill to handle the apparatus

Shows confidence and enjoys handling the equipments

Enjoys doing group activities
	Teacher divides the class and asks them to perform the activities

Materials will be provided for e.g pebbles, pin, nail, empty bottle, etc. each group has to find out which things floated and which sank in water.

Teacher again explains why things float when they are open and spread out and why do they sink when pressed into a ball.
	Bowl, pebbles, pin, nail, matchstick, empty bottle, aluminum foil, soap, plastic plate, ice.
	Observes, performs the activity.
	

	06
	05 Mins.

10 Mins.

05 Mins.
	Understands why objects float in salt water

Observes the activity.
	Teacher brings to class two 1000 ml beakers filled with water.

She tells the students about the magic that they are going to enjoy.

Teacher puts an egg in one beaker and they observe it floats.

Teacher explains why the objects float in salty water.

Teacher questions them what will happen if we jump in water containing too much of salt.

Teacher tells them about dead sea

	1000 ml beaker, water, salt, eggs, lemon.
	Observes the activity

Comes with different answers
	

	07
	10 Mins.
	Observes, infers and classifies the object that are soluble and insoluble.

Learns about the different methods of separation.
	Teacher again divides the class into group of five and gives them the items. She asks them to put the things and observe whether they dissolve in water or not.
	Salt, sugar, chalk powder, milk, oil.
	Performs activity with great enthusiasm.

Writes their observation on the book.
	Observation: teacher observes them closely.

The correct observations are rewarded and the incorrect ones are asked to repeat.

	08
	10 Mins.
	Learns to spate the things which do not dissolve.

Defines filtrations

Explains how filtration is carried in his/her own words.
	Teacher pour the salt solution through the cloth and questions the students if there is any salt on the cloth. Then she pours chalk water and questions again.

The students observe chalk powder on the cloth. Teacher explains why the chalk powder remained on the cloth. Teacher explains about filtration.
	Chalk powder, cloth, alt, water.
	Observes the activity, learns about filtration.
	Oral questioning

	09
	10 Mins
	Learns about viscosity

Reasons why some liquids move faster and others slow.
	Teacher puts 3 drops separately on a steel plate. 1 drop of oil, 2nd of water and 3rd of sugar solution. She turns the plate and asks the students to note their observation.

They observe which drop slid faster and which slower.

Teacher explains why it happens.
	Oil, water, salt, sugar.
	observation
	Teacher gives them liquids and ask them to find which slides faster.

	10
	10 mins.
	Learns about evaporation
	Teacher show them how water evaporates when heated for long time

Teacher explains the term evaporation.
	Water, beaker, burner
	observes
	Questions

STD:V

SUBJECT: EVS

CHAPTER:8

TOPIC : A TREAT FOR MOSQUITOES
 NAME OF THE TEACHER: MRS. DIMPLE FERNANDES.
	Sr. No.
	TIME
	COMPETENCY
	LEARNING EXPERIENCES/ ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	01
	35 Mins.
	 Student comprehends vector – borne disease – Malaria.

*Symptoms

* causes

* and treatment of malaria

* measures to prevent – mosquito breeding

* diseases spread by files

	The teacher explains the symptoms, causes and treatment of malaria in detail.

Activity: the students are grouped in 8 and asked to perform an advertisement to show measures to prevent malaria.

The teacher explains in short the diseases spread by files.
	Blood test report

Specimen – Mosquito life cycle.

Chart – measures to prevent mosquito breeding.
	* Students develop awareness about malaria, its testing and prevention.

* Student spread awareness in the neighbourhood through posters and charts.

	Make a poster showing pictures of common places where the mosquitoes breed and write down measures to protect oneself from mosquitoes.

	02
	35 Mins.
	* The Student acquires knowledge of new – concept ANAEMIA

* normal hemoglobin

 count in male &

 female

* problems caused by anaemia

* Food items which contain iron.
	* Students read and understand a blood test report showing haemoglobin count with the help of teacher.

The teacher imparts knowledge on iron rich foods e.g. jiggery, amla, green leafy vegetables, etc.

Activity: - make a chart of balanced diet: food to be eaten at breakfast, lunch and dinner.
	Blood test report

Pictures of iron rich foods.
	Students acquire knowledge about normal range of haemoglobin in males and females.

Students understand the importance of iron rich foods in a balanced diet.
	Quiz on ‘Balanced diet & vitamins and minerals’.

Unit Plan: Chapter 9

Topic: Up you go

1. To make students aware that that hard work is very important for sucess

2. To make students aware that girls and boys are equal and can attain the same boys amount of success

Name of the Teachers:- Saynora Fernandes
	SESSION
	MAIN CONCEPT

(SUBJECT MATTER)
	LEARNING ACTIVITIES
(Stratergy method techniques)
	MATERIALS/ RESOURCES
	DIFFERENTIATION
	MIND MAP

(Summary)
	 ASSESSMENT EVALUATION

	
	Sangeeta Arora went on a mountaineering camp in Uttarkashi

Sangeeta’s foot was swollen and had blister because of the rough climb on the mountain

Mountaineering equipments
	Tr. Shows pictures of a journey and motivational pictures

What do you see common in these pictures?

What does ‘being on top of the world’ means to you?

How many of you have climbed a hill?

What is the difference between a hill and a mountain?

Let us see what being on top of the world means to some people in this world In the lesson ‘up you go’.

Which cartoon characters are these? (Mickey mouse and Donald Duck). They once planned to go for a picnic. What are the things that they should carry for the picnic? (food, games, etc). Similarly when people go mountaineering they have to carry some things along with them. (food, first aid kit, warm clothes, rope) Besides these basic things mountaineers also have to carry some other special things with them. (Teacher shows picture of a rucksack) this is a rucksack. The mountaineers keep all their materials in this rucksack. (Teacher shows picture of a mountaineer) What are some equipment that you can see this mountaineer wearing? (helmet and some rope around him) What happens when we walk with our shoes on a slippery ground?

The mountains are uneven thus the mountaineers wear special type of shoes that have crampons? (They provide a rough surface at the bottom. They have spem like projection) these projections are the spikes. They allow a mountaineer to walk on any mountain surface.
	Pictures of a journey motivational pictures

Tr shows a small clipping on power point about mountain climbing

Pictures of mountaineering equipments

Teacher shows the pencil pouch as an example where we put all things.

Pictures of mountaineering equipments.

	Visual , auditory

Visual, auditory, linguistic.

Visual, auditory, linguistic.
	
	Students answer the questions asked by the teacher.

Teacher asks questions:-

1) Name some mountains.

2) Name few mountaineering equipments

3) Give one use of rucksack.

1) What are the special type of shoes worn during climbing called?

2) What is a rucksack?

	
	Mountaineering equipments
	What do you see this old women holding in her hands (A walking stick) why does she use it (for support) mountaineers also use a walking stick. (Teacher shows a picture) this walking stick has an axe like head. What is the difference between this object and normal walking stick? This special walking stick is known as an ice axe. In order to facilitate climbing ice screws are used. Trawler is a device used by mountaineers to escret / pass the urine and stools. They dig a hole with it and then cover it once the purpose is served. Now that we know of the equipments let us see Sangeeta’s story.

	Power Point presentation where they can see all the mountain equipments.
	
	
	

	
	Sangeeta as a group leader
	The earlier day they had climbed 26 K.ms. What happens when one climbs so much? (gets tired, body aches, gets blisters, etc) Sangeeta too had blisters on her leg and was unable to walk. So she goes to the camp director. But the director senses that she wants to quiet climbing for that day. So he tells her that she is the leader for that day. She will lead group no. 7. What would be your feelings if you were in her place? (frustrated, annoyed, sad) She too had the same feelings but since she was given responsibility she had to go. What are the responsibilities of a leader of a mountaineering camp? (Take care of the group members, help them, find food, assist them in their needs, cheer them) . In addition the leader has to hold the bags of those who cannot climb, give medicine to the ill, ensuring everyone is safe. Lead the way.
	
	
	
	1) Why did Sangeeta went to its director?

2) who was the director of the camp?

3) What responsibility did the director give to Sangeeta?

4) Was Sangeeta able to take up the responsibility as a leader?

5) What are the responsibilities of a leader?

	
	
	
	
	
	
	

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ____Walls tell stories__

Unit Plan: Chapter 10

UNIT TITLE: ___Golconda fort, importance_________________

	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

+

35mins
	Student acquires knowledge about the features of Golconda fort

Students comprehends the historical importance of Golconda fort.
	Teacher explains the various features of Golconda fort and its importance
	Pictures
	Students are able to identify the importance of forts and importance for defence
	Students identify the parts of forts

UNIT PLAN

STD:___V____

CHAPTER : 11

SUBJECT:_______E.V.S_____

CHAPTER: ____SUNITA IN SPACE_

UNIT TITLE: __1. Shape of the earth_________________
 2. Sunita’s experiences, Gravitational pull of the earth.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
 +

35 Minutes

	Students develop an understanding about the shape of the earth.
	Students observe the globe as teacher draws attention to its features.
	Globe.
	The students identify planet earth having comprehended its features.
	Students draw planet earth and lists its features.

	35 Minutes
+

35 Minutes

	Students comprehend Sunita’s experiences in space in relation to “gravity”.
	Experiments to demonstrate gravitational pull of the earth and narrates Sunita’s experiences in relation.
	Various objects
	Students understand the importance of gravity in relation to life on earth.
	Students conduct experiments and draw relevant influences.

	
	
	
	
	
	

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ____What if it finishes ________________________
CHAPTER : 12
UNIT TITLE: ___Fossil fuels, uses and conservation+_________
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

+

35mins
	Student acquires knowledge about fossil fuel

Comprehends the importance of judicious use of fossil fuels and using alternate sources of energy.

	Teacher explains about petroleum fuel in terms of petrol, diesel, kerosene etc…

and states the importance of conserving fossil fuels

Teacher explains the pictures concept of solar energy
	Pictures of samples of materials obtained from petroleum

Pictures
	Students learn about different types of fossil fuels

Students understand why we need to switch to alternate sources of energy
	Students list the various uses of petroleum and its derivatives.

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____
CHAPTER TITLE: ____ __A Shelter so high ______________
CHAPTER : 13

UNIT TITLE: __1. types o shelter, role of climate and topography__

 2. the changpa tribe
	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
 +

35 Minutes

	Students acquires knowledge about the different types of shelter.

Students understand the role of climate and topography is determining the shelter of a place.
	Discussion and eliciting answers from students.

Teacher explains how environment and topography influence the shelter of a place.
	Pictures

Pictures
	Students gain knowledge of different types of shelters.

Students understand the need for different kinds of houses in different regions.
	Students identifies the different types of shelters according to the region.

Compares houses in Goa to houses in the cold desert.

	35 Minutes
+

35 Minutes

	Students acquire knowledge about the life of the Chanpa tribe.
	View video clip on Gaurav Jani’s trip to the cold desert.
	Video clip
	Students develop an understanding about life in the Changpa tribe..
	Prepare a chart on occupation and shelter of the Changpa tribes.

	
	
	
	
	
	

UNIT PLAN
STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ____ __ When the earth shook.______________
CHAPTER NO : 14

UNIT TITLE: __1. Natural disasters and effects.
 2. Safety measures during an earthquake.

	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
 +

35 Minutes

	Students acquires knowledge about natural disasters and their effects and relief measures

	Students view video clips on natural disasters and relief measures.

	Video clips, Pictures

	Students understand disasters as a destructive force.

Classifies disasters based on features

Develop sensitivity towards victims of natural disasters

	Group discussion on natural disaster and reporting the same.

	35 Minutes
+

35 Minutes

	Students comprehend safety measures to be taken during an earthquake.
	Students observe a safety drill as performed in a video.
	Video clip, chart
	Students learn how to keep safe during an earthquake and educate others about the same.
	Students enact a mock earthquake drill.

STD:V

SUBJECT: EVS

CHAPTER:15

TOPIC : BLOW HOT, BLOW COLD.
NAME OF THE TEACHER : MRS. DIMPLE FERNANDES.
	Sr. No.
	TIME
	COMPETENCY
	LEARNING EXPERIENCES/ ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	01
	75 Mins.
	 The concept of hot and cold air.

The teacher enables the students to understand that the air coming out of our mouth can be cold or hot a compared to the temperature outside using different examples.

	Activity: the Teacher shows 2 pictured.

Picture 1: a girl blowing hot tea in a saucer.

The teacher asks: which do you think will be hotter. Mini’s tea or the air she blew from the mouth?

Picture 2: Sonu blowing air on cold hands.

The students think and answer which will be cooler – Sonu’s hands or his breath.

	Picture 1 & Picture 2.
	The students understand the fact that when we blow on cold things, it will get little warmer, and when we blow on hot things, it will cool.

	* The students are asked to write down some more examples of blowing cold things and blowing on hot things.

* Think of ways in which you use the warmth from your breath.

* what happens when you eat or drink hot without cooling them?

	02
	35 Mins.
	Can understand the concept of air blowing from the mouth.
	Activity: Students are asked to blow into the wrapper of a toffee, a leaf, a balloon, the cap of a pen, a paper, and a whistle and note the differences of the sound from the loudest to the softest whistle.
	Wrapper of a toffee, leaf, balloon, cap of a pen, paper,
	The students are able to identify the different sound from loud – lowest and write it in sequemce.
	* Students are asked to use different items and identify the sound/whistle.

* Why does a glass or a mirror turn hazy when we go near and blow air 2 or 3 times with our mouth. (Discuss)

	03
	35 Mins.
	Students are able to recognize sounds of different musical instruments.
	* Blind fold the student and play a cassette of different musical instruments such as flute, dholak, been, guitar, mridang, etc and ask them to recognize the sound.
	Sounds of different musical instruments.
	The student learns to identify and learns the names of the instruments and also recognize the sounds of each instrument.
	* Name some things which produce melodious or pleasing sounds when we blow on them.

Chapter 16

Topic: who will do this work?.

1. Scenes around you.

Name of the Teachers:-

	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes

	Students identifies different occupations.

Students comprehend the dignity attached to different works.

	Students fill in the correct occupation according to the picture in the worksheet.

Teacher explains importance of all kinds of work and the need to respect those involved in it.

	Worksheet with pictures of various occupations – worksheet 1 and 2 (attached).

	Students are able to identify the various occupations.

Students develop dignity of labour and an appreciation of all types of labour.

	Students find out about their parents occupation and report it in class.

	35 Minutes

	
	Students clean the classroom, school compound, etc.
	
	Students overcome inhibition in choice of career.
	Students take responsibility and develop sensitivity towards blue – collared workers

	
	
	Unit title: Remembering those days, childhood story.
	
	
	

	
	
	
	Pictures – Mahatma Gandhi, B.R. Ambedkar.
	Students gain important values and practice them in daily life.
	Students share experiences where in they practiced important values.

	35 Minutes
	Students acquire knowledge from role models – Mahatma Gandhi and B.R. Ambedkar
	Teacher explains various incidents from the lives of the role models
	
	
	

Lesson Plan: Chapter 17

Topic: Across the wall..

1. Gender equality/ gender bias.

2. Role of family and society.

Name of the Teachers:-

	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
 +

35 Minutes

	Students comprehends the concept of gender equality.

	Students view pictures or clips on women achievers..

	Pictures, Video clips of women in male oriented jobs and vice – versa.

	Students understand that it is not gender, but ones ability and determination that makes one productive.

	Discussion on occupations across gender lines.

	35 Minutes
+

35 Minutes

	A student applies the acquired concept to family and society.
	Students recall and analyses incidents on gender bias in family and society.

Teacher explains gender – bias in Indian society.
	Pictures – sati, bride burning related news clippings.
	Student learns to speak up for ones rights when victimized.
	Student explains gender equality at home and gathers opinions.

	
	
	
	
	
	

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ____No place for us_________
CHAPTER : 18

UNIT TITLE: ___1. Displacement of people _______________________
 ___2. Sacrifices of people for sake of development_______

	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	Student acquires knowledge about the life of displaced people
comprehends the sacrifices made by people for the sake of development .
	Teacher explains the difficulties faced by people when displaced
Teacher highlights how some people have to sacrifice their homes and livelihood for the benefit of money
	Pictures – Slum areas
Video clips
	Students develop sensitivity towards people
Students appreciates the sacrifices made by the people and understand the importance for appropriate compensation
	Students report about difficulties faced by migrates living in their neighbourhood and list ways tin which locals can help in making their life better

UNIT PLAN

STD : V

SUBJECT : E.V.S

CHAPTER TITLE : A seed tells a farmer’s story

CHAPTER NO. 19

	SR. NO
	COMPETENCY
	LEARNING EXPERIENCE / ACTIVITY
	MATERIAL / RESOURCES
	LEARNING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	Meaning of an autobiography (narration)
	Tr. Tells students to narrate about their pets at home
	
	Understand about an autobiography
	

	
	Knowing about the seed and its procedure
	Showing different types of seeds and sprouting seeds
	Mint leaves, pictures of dried gourd, clippings of festivals associated with harvest
	Knows the procedure of sprouting a seed
	To sprout the seeds of any food grains.

To find out how grains and pulses are protected from insects

	2.
	Knowing the method of preparing undiya
	Students brings any kind of vegetables makes a salad
	Vegetables, cotton and pictures
	Learns the recipe of undiya
	

	
	Learns about kharif crops and rabi crops
	
	Rice, onions, chillies etc
	Knows about different kinds of crops, grains and vegetables
	Stick the different types of seeds on the book

	
	Knows about the cotton and its uses
	
	
	Learns the different uses of cotton
	

	3.
	Knowing the meaning of dam and canal
	
	Clipping of dam and canal
	Learns the meaning of dam and canal
	

	
	Learning about the different tools used in farming (old and modern)
	Role play with the children as people working in the fields
	Tools used in farming (clippings or picture)
	Learns how people spend time together in olden days
	Collect pictures of all modern tools used in farming

	4
	Learns aobut different manures and fertilizer used in farming (olden and modern)
	Debate on modern and olden farming practices
	D.D.T, insects killing chemicals and sprays
	Learns about h=the process of farming
	

	
	Knowing about the effects of fertilizers and pesticides
	Digging a small pit and telling the students to bring vegetables, fruit peels etc and making manure out of it.
	
	Learns about the harmful e ffects of chemicals on our life
	To prepare the manure by using biodegradable waste

	
	Understands about the shift from farming to other occupation
	
	Pictures of different occupation
	Understand why people change their jobs
	

	5
	Learns about the journey of a bajra seed to a roti
	Teacher brings bajra and all the required materials to make bajra roti
	Bajra seeds, flour, clipping (growing of bajra – the different stages)
	Learns the stages of growing bajra and preparing bajra roti
	

	
	
	Teacher prepares roti with the help o students
	
	
	To narrate how they prepare chapatti at home in their own languages

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ___Whose forest_______________________________

CHAPTER NO : 20

UNIT TITLE: ___1. Importance of forest______________________
 ___2. Suryamani and Jharkhand Jungle Bachao Andlon_______
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

35 mins
	Student comprehend the importance of forest
Students appreciate suryamani’s efforts in conserving the forests of Jharkhand
	Teacher explains the importance of forest and the dependence of tribals on forest for livelihood

Teacher narrates Suryamani’s contribution in the “ Jharkhand Jungle Bachao Andolan ”

	Pictures

	Students understand the importance of forest and the need to protect them
Students are inspired by Suryamani’s struggle towards forest conservation
	Group work – prepare a chart on forest products

Students grow plant and care for it.

Plan: Chapter 21

Topic: Like father, like daughter.

1. Role of heredity and environment in human life.

2. Role of heredity and environment in human development.

Name of the Teachers:-

	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
 +

35 Minutes

	Students acquire knowledge about the role of heredity and environment in human life.

	Students compare self with photographs of family members. Students lists qualities and habits picked from friends and neighbours

	Photographs.

Ready – reckaner of learned traits

	Students understand how genes play a role in heredity. Students comprehend how we are influenced by our environment.

	Identify traits that are carried down through the family tree after discussion at home.

	35 Minutes
+

35 Minutes

	Students comprehend the role of heredity and environment in human development.
	Teacher explains giving relevant examples.
	Case studies – development of twins raised in different environments
	Comprehends that human development is a product of heredity and environment.
	recording differences between self and sibling.

	
	
	
	
	
	

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ____ On the move again
CHAPTER NO : 22

UNIT TITLE: _1._ Life of the farmer and difficulties faced

 2. Methods of irrigation.

	

TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes
 +

35 Minutes

	Students acquire knowledge about the life of farmers and understands the difficulties faced by them..

	Teacher explains with examples from the texts. Students complete the given flow-chart
	Pictures

Worksheet- flow – chart

	Students comprehend the difficult life of the farmer and appreciate their services

	Find out difficulties faced by Goan farmers and sharing their findings in class.

	35 Minutes
+

35 Minutes

	Students acquire knowledge about farming and irrigation method
	Teacher explains the different methods of irrigation with the help of pictures.
	Pictures

	Students understand the importance and need of irrigation in farming
	Finding out the different means of irrigation used by Goan farmers and discussing the same in the class.

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

CHAPTER: ____Political and natural divisions_______
UNIT TITLE: __1. Political divisions_______________
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	Student acquires knowledge about location of Gos, its borders, districts and talukas

Students locates the same on the map
	Teacher identifies Goa and its borders on the map of India

Teacher helps students to identify the different talukas and district in Goa
	Map of India

Map of Goa
	Students gains knowledge about the location, borders and talukas and districts of Goa

Students is able to identify the talukas on a Map of Goa
	Students find out the locationj of their school in teerms of talukas and district

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____
CHAPTER: ____Political and _Natural Divisions________________________

UNIT TITLE: __2. Natural Division____________________________________
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	2.
	35 mins

35 mins
	Student acquires knowledge about the physical features of Goa

Students Comprehends their importance

Students locate the importance mountains peaks, rivers and spring of Goa

Student acquires knowledge about Goans and their culture
	Teacher helps students locate the different physical features and explains the importance of the different regions of Goa

Teacher explains about Goan tribes, language, religion and culture
	Map of Goa, Outline maps, colours

Pictures
	Students are able to identify the physical features and is able to comprehend their importance

Students understand about Goan life and culture
	Students make the lowlands, plateaus, mountain region and rivers of Goa

Students finds out about the influence of the Portuguese on Goan culture

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____
CHAPTER: ____. climate.
UNIT TITLE: _ 1. Climate, daily range of temperature.
2. Seasons.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE ACTIVITIES
	MATERIALS/ RESOURCES
	LEARNING OUTCOME
	FORMATIVE ASSESSMENT TASK

	35 Minutes

	Students learns new concepts related to climate.

Students comprehends the characteristics of the climate of Goa.

	Teacher explains the meaning of the various terms .Students locate the terms in the word. Find.

Teacher explains – climate of Goa is hot, moist and equable maximum and minimum temperature, daily range of temperature.
	Worksheet – Word Find (attached)

Map of Goa, Globe.

Temperature reading from the newspaper.

	Students acquires knowledge of the concept clearly

Students understand the characteristics of Goan climate.

Students calculate daily range of temperature.

	Recording the maximum and minimum temperature for a week and observing the changes.

	35 Minutes

	Students comprehend the division of year into seasons.
	Teacher explains the meaning of seasons and elaborates on Goa’s seasons.

Students classify items on the worksheet.
	List with the following words – ICE CREAM, UMBRELLA, WOOLEN CLOTHES, GUM BOOTS, RAIN COATS, AIR COOLERS, COLD CREAM, COTTON CLOTHES.
	Students classify items according to their seasonal use.
	Students classify the year into different seasons and contrasts and compares seasonal features.

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ___Irrigation_________________________

UNIT TITLE: ___1. Irrigation, sources of irrigation _________________

 2. Water supply schemes of Goa___________________
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.

2.
	35 mins

53 mins

	Student comprehends the meaning of the term – Irrigation

Students acquires knowledge of the different sources of irrigation

Students acquires knowledge about the water supply schemes of Goa

	Teacher explains the term irrigation and its importance

Teacher highlights main sources of irrigation and identifies their location

Teacher explains about the water supply scheme s in North Goa and South Goa

- locating the same on the map of Goa
	Pictures

Map of Goa

Map of Goa
	Students understand the meaning and importance

Students gain knowledge about the main sources of irrigation in Goa and their use

Students gains knowledge about water treatment plants in Goa
	Students find out from local farmers about the methods on irrigation they use

Student marks the various water treatment plants on an outline map of Goa

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ____Natural Resources_________________________

UNIT TITLE: __1. Vegetation ________________

	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	Student acquires knowledge about cropping seasons of Goa

comprehends how shifting cultivation is carried out.
	Teacher names and explains the cropping seasons – the crops and flowers grown
Teacher gives detailed information on Kumeri cultivation and plantation crops
	Samples of foods grains and pictures
	Student is able to differentiate between kharif and rabi crops.
Students distinguishes between kumeri cultivation an d plantation agriculture
	Students list the various crops grown in different seasons
Students list crops according to the type of plantation

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ____Natural Resources_________________________

UNIT TITLE: ___2. Minerals _______________

	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	Student acquires knowledge about the important minerals found in Goa and comprehends mining as an important industry in Goa

Student locate the region where mines are found in Goa
	Teacher explains about the various minerals found in Goa and helps students locate the mining regions

Teachers explains about mining and its importance
	Map of Goa various articles of different kinds of metals
	Students gains knowledge about metals and their respective ores

Students are able to locate the mining regions in Goa
	Students match the ores and metals

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ___Natural Resources________________________
UNIT TITLE: ___3. Sea Wealth_________________________

	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins
	Student acquires knowledge about wealth form the sea

 comprehends the importance of Khazan lands.
	Teacher explains the importance of the sea to people in terms of food and building material

Teacher explains the use of Khazan for agriculture fishing and salt production
	Pictures, Map of Goa
	Students learns about how the sea is important to us

Students understand why Khazan need to be protected
	Students find pictures on sea wealth, makes fancy articles from shells.

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ____Natural Resources______________________
UNIT TITLE: __4. Animals________________
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	Student acquires knowledge about the various animals, birds, and reptiles found in Goa

Students comprehends the protective measures taken by he govt. to preserve he same.
Students locates the sanctuaries in Goa
	Teacher presents a list of birds, animals and retiles found in Goa
Teachers explains the importance of wildlife sanctuaries

Teachers help to find the exact location of the sanctuaries
	Pictures

Map of Goa, outline maps of Goa, colures
	Students gain knowledge about he wildlife of Goa
Students understand the need o protect the wildlife and forests
	Students list animals or birds noticed in their surroundings
Students make the various wildlife sanctuaries on an outline map of Goa

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ___Natural Resources________________________
UNIT TITLE: ___5. Human Resources _________________
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins
	Student comprehends the life of Goans – their occupation, habits and shelter
	Teacher explains the various aspects of Goan life
	Pictures
	Students understand the life of Goans in term of occupation, habits and shelter
	Students finds out occupations of any 5 neighbours and lists he various types of shelters in he locality

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ___Industries, trade and transport ________________________

UNIT TITLE: ___Industries. Classification, industrial, import / export
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	To understand the meaning and classification of industries.

To be able to locate the industrial estates of Goa

To acquire knowledge about imports and exports of Goa
	Teacher explains the term industry.

Classifies industries based on raw materials.

Teachers helps to locate industrial estate on the Map of Goa

Students classify various products imported / exported by Goa
	Pictures

Map of Goa, outline maps of Goa, colours

Pictures

	Students understands the meaning of industries and learn to classify them

Students identifies the location of different industrial estates

Students gains knowledge about Goa’s imports and exports
	Students finds out about any 5 industrial in industrial in any industrial estate of Goa

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ___Industries, trade and transport ________________________

UNIT TITLE: ___transport____

	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	To acquire knowledge about various modes and means of transport of Goa
	Teacher explains about the various modes and means of transport

Students classifies the modes and means of transport in Goa

Students locates the National highways, the Konkan railway, the south central railways the murmugao harbour and Dabolim airport

	Pictures

Map of Goa, outline maps of Goa, colours

	Students gain knowledge about the various modes and means of transport in Goa

Students is able to mark the same on an outline map of Goa
	Students compass and contrasts the different modes and means of transport

Finding out names of the various stations on he Konkan railway route

Marking the two important bridges of Goa

UNIT PLAN

STD:___V____

SUBJECT:_______E.V.S_____

DATE:___________

TEACHER______________

CHAPTER: ___Industries, trade and transport ________________________
UNIT TITLE: ___Industries. Classification, industrial, import / export
	SR. NO.
	TIME
	COMPETENCY
	LEARNING EXPERIENCE/

ACTIVITY
	MATERIALS / RESOURCES
	LEANING OUTCOMES
	FORMATIVE ASSESSMENT

	1.
	35 mins

	To understand the meaning and classification of industries.

To be able to locate the industrial estates of Goa

To acquire knowledge about imports and exports of Goa
	Teacher explains the term industry.

Classifies industries based on raw materials.

Teachers helps to locate industrial estate on the Map of Goa

Students classify various products imported / exported by Goa
	Pictures

Map of Goa, outline maps of Goa, colours

Pictures

	Students understands the meaning of industries and learn to classify them

Students identifies the location of different industrial estates

Students gains knowledge about Goa’s imports and exports
	Students finds out about any 5 industrial in industrial in any industrial estate of Goa

