

SYLLABUS FOR CLASS VI 2017-18

ENGLISH

FIRST PERIODIC TEST (MID JULY)

GULMOHAR READER

1 Chapter 1 – Down the Rabbit-hole

2 Chapter 2- The Starting Point

Poem- The Lotus

GRAMMAR AND COMPOSITION

1. Chapter 1 – The Sentence
2. Chapter 2 – Subject and Predicate
3. Chapter 3 _ Nouns :
4. Chapter 4 – Nouns: Number
5. Chapter 5 – Nouns : Gender
6. Chapter 31- Synonyms(1-15) and Antonyms(1- 15)
7. Chapter 32- Reading Comprehension-Unseen Passage
8. Chapter 34- Letter Writing –Informal

MID-TERM EXAMINATION(SEPTEMBER)

GULMOHAR READER

1.Chapter 1- Down the Rabbit-hole

2.Chapter 2- The Starting Point

3.Chapter 3 – Wild Duck

4.Chapter 4 – Tabby's Tablecloth

5.Chapter 6 – Arthur and the Sword

Poems : 1 The Lotus

2 After the Storm

GRAMMAR AND COMPOSITION

- 1.Chapter 1 – The Sentence
- 2.Chapter 2 – Subject and Predicate
- 3.Chapter 3 – Nouns

- 4.Chapter 4 – Nouns : Number
- 5.Chapter 5 – Nouns : Gender
- 6.Chapter 7 – Adjectives
- 7.Chapter 8 – Adjectives : Degrees of Comparison
- 8.Chapter 9 – Articles
- 9.Chapter 10 – Pronouns
- 11.Chapter 12- Verbs
- 12.Chapter 13- The tense
- 13.Chapter 14- Simple Present Tense
- 14.Chapter 15- Simple Past Tense
- 15.Chapter 16- Simple Future Tense; the ‘ Going to’ Form
16. Chapter 17-‘ Continuous’ Tenses
- 17.Chapter 18- ‘ Perfect’ Tenses
- 18.Chapter 30- Words Often Confused(First- half: 1- 20)
- 19.Chapter 31 – Synonyms (First –half : 1-30)and Antonyms (First-half : 1- 30)
- 20.Chapter 32- Reading Comprehension
- 21.Chapter 34- Letter Writing-Informal and Formal
- 22.Chapter 37- Writing a Diary

SECOND PERIODIC TEST (MID DECEMBER)

GULMOHAR READER

1. Chapter 7 – The Village School
2. Chapter 8 – Resting Hill
3. Poem- Vocation
4. GRAMMAR AND COMPOSITION
5. Chapter 21- Subject- Verb Agreement
6. Chapter22 –Adverbs
7. Chapter 23-Comparison of Adverbs
- 8 Chapter24- Prepositions
- 9.Chapter25- Correct Use of Prepositions
10. Chapter 31- Synonyms(31-45) and Antonyms(31- 45)

11. Chapter 32-Reading Comprehension-Unseen Passage

12. Chapter 38-Paragraph Writing

FINAL TERM (March)

GULMOHAR READER

1. Chapter 4- Tabby' s Tablecloth

2. Chapter 7 – The Village School

3. Chapter 8 – Resting Hill

4. Chapter 9- The Mask

5. Chapter 10- Brighter Still

6. Chapter 11- Saving the Tiger

Poem 1. Vocation

2. Cows on the Beach

GRAMMAR AND COMPOSITION

1. Chapter 13- The Tense

2. Chapter 14- Simple Present Tense

3. Chapter 15- Simple Past Tense

4. Chapter 16-Simple Future Tense

5. Chapter 17 – Continuous Tenses

6. Chapter 18 – Perfect Tenses

7. Chapter 21 -Subject – Verb – Agreement

18. Chapter 22 – Adverbs

19. Chapter 23 – Comparison of Adverbs

20. Chapter 24 – Preposition

21. Chapter 25 _ Correct Use Of Preposition

22. Chapter 26 – Conjunctions

23. Chapter 27- Interjections

24. Chapter 28 – Punctuation and Capital Letter

25. Chapter 30- Words Often Confused(First- half:2 1- 40)

26. Chapter 31- Synonyms(31-60) and Antonyms(31- 60)

27. Chapter 32-Reading Comprehension –Unseen Passage

28. Chapter 34- Letter Writing

29. Chapter 38-Paragraph Writing

30. Chapter 39 – Story Writing

ਹਿੰਦੀ ਪਾਠਯਕਸ਼

Periodic Test 1:

- ਵਸਤ - 1. ਵਹ ਚਿੱਡਿਆ ਜੇ,
2. ਬਚਪਨ
3. ਨਾਦਾਨ ਦੋਸ਼

ਬਾਲ ਰਾਮਕਥਾ - 1. ਅਵਧਪੁਰੀ ਮੈਂ ਰਾਮ

ਵਾਕਰਣ - ਸੱਜਾ, ਲਿੰਗ, ਵਚਨ, ਵਿਲੋਮ ਸ਼ਬਦ - ਭੀਤਰ ਸੇ ਸਾਂਘੋਗ ਤਕ)

Mid Term Examination / Half yearly

- ਵਸਤ - 1. ਵਹ ਚਿੱਡਿਆ ਜੇ
2. ਬਚਪਨ
3. ਨਾਦਾਨ ਦੋਸ਼
4. ਅਕ਼ਰੋਂ ਕਾ ਸਛਲ
5. ਟਿਕਟ ਅਲਾਬਦ
6. ਏਸੇ - ਏਸੇ
7. ਝੱਸੀ ਕੀ ਰਾਨੀ

ਬਾਲ ਰਾਮਕਥਾ - ਪ੍ਰਾਤਿ - 1 ਸੇ 40 ਤਕ

ਵਾਕਰਣ - ਪਾਂਧੀ ਪਾਂਧੀ ਪਾਂਧੀ (ਪਾਂਧੀ ਸੰਬੰਧੀ) - 10 ਸ਼ਬਦ, ਵਿਲੋਮ ਸ਼ਬਦ ਭੀਤਰ ਸੇ ਸੁਕਰ ਤਕ), ਅਨੇਕਾਰਥਕ ਸ਼ਬਦ ਅਰ੍ਥ ਸੇ ਪਤ ਤਕ), ਅਨੇਕ ਸ਼ਬਦਾਂ ਕੇ ਲਿਏ ਏਕ ਸ਼ਬਦ 1 ਸੇ 10 ਤਕ), ਸੱਜਾ, ਲਿੰਗ, ਵਚਨ, ਕਾਰਕ, ਸਰਵਨਾਮ, ਵਿਸ਼ੇਸ਼ਣ, ਵਾਕਿਆ, ਕੀ ਅਸ਼ੁਦਿਦਿਆਂ, ਮੁਹਾਵਰੇ 1 ਸੇ 11 ਤਕ), ਪਤ ਅਨੌਪਚਾਰਿਕ), ਅਨੁਚਛੇਦ, ਅਪਠਿਤ ਗ੍ਰਦਿਆਂਸ਼

Periodic Test 2:

- ਵਸਤ - 1. ਜੋ ਦੇਰਕਰ ਭੀ ਨਹੀਂ ਦੇਖਤੇ,
2. ਸੰਸਾਰ ਪੁਸ਼ਟਕ ਹੈ
3. ਮੈਂ ਸਾਰੇ ਛੋਟੀ ਹੋਊੱ

ਬਾਲ ਰਾਮਕਥਾ - ਪ੍ਰਾਤਿ - 41 ਸੇ 53 ਤਕ

ਵਾਕਰਣ - ਅਵਿਕਾਰੀ ਸ਼ਬਦ, ਤਪਸਾਗ - ਪ੍ਰਤਿਯ, ਪਾਂਧੀ ਪਾਂਧੀ ਪਾਂਧੀ (ਪਾਂਧੀ ਸੰਬੰਧੀ 8 ਸ਼ਬਦ), ਵਿਲੋਮ ਸ਼ਬਦ - ਸਵਤੰਤ੍ਰ ਸੇ ਦੁਰਜਨ ਤਕ)

Final Examination

- वसंत - 1. जो देखकर भी नहीं देखते,
2. संसार पुर्स्तक है
3. मैं सबसे छोटी होकूँ
4. नौकर
5. वन के मार्ग में
6. सॉस - सॉस में बॉस

बाल रामकथा - पाठ - 41 से 84 तक

व्याकरण - पर्यायवाची शब्द प्रकृति संबंधी- 16 शब्द), विलोम शब्द - स्वतंत्र से असफल तक), अनेकार्थक शब्द पद से स्नेह तक), अनेक शब्दों के लिए एक शब्द 11 से 20 तक), अविकारी शब्द, उपसर्ग-प्रत्यय, क्रिया, काल, अर्थ के आधार पर वाक्य, मुहावरे 11 से 22 तक), पत्र औपचारिक), अनुच्छेद, अपठित गद्यांश

संस्कृत पाठ्यक्रम

Periodic Test 1:

पाठ - 1, 2, 3

व्याकरण - सर्वनाम कर्ता का चार्ट, संज्ञा के स्थान पर सर्वनाम, सर्वनाम के स्थान पर संज्ञा ।

धातु रूप - लट् लकार ।

Mid Term Examination Half yearly

पाठ - 1, 2, 3, 4, 7

व्याकरण - वर्ण, स्वर, व्यंजन, मात्रा, सर्वनाम कर्ता का चार्ट, संज्ञा के स्थान पर सर्वनाम, वचन परिवर्तन, सर्वनाम के स्थान पर संज्ञा ।

धातु रूप - लट् लकार ।

शब्द रूप - अकारान्त पुलिंग व नपुंसकलिंग ।

Periodic Test 2:

पाठ - 5, 8, 10

व्याकरण - वाक्यों को शुद्ध करना, वचन बदलना, दीर्घ संधि

Final Examination

पाठ - 5, 8, 10, 11, 16

व्याकरण - प्रथम सत्र का पूरा व्याकरण, वाक्यों को शुद्ध करना, दीर्घ संधि

धातुरूप - लट् लकार व लृट् लकार ।

शब्द रूप - अकारान्त पुलिंग व नपुंसकलिंग रूप, आकारान्त स्त्रीलिंग रूप ।

Mathematics

Periodic Test 1 :

1. Whole Numbers
2. Playing with Numbers

Mid Term Examination (Half Yearly)

1. Knowing Our Numbers
2. Whole Numbers
3. Playing With Numbers
4. Basic Geometrical Ideas
5. Understanding Elementary Shapes
6. Integers
7. Fractions

Periodic Test 2 :

1. Decimals
2. Mensuration

Final Examination

1. Decimals
2. Data Handling
3. Mensuration
4. Algebra
5. Ratio and Proportion
6. Symmetry
7. Practical Geometry
8. Fractions

SCIENCE SYLLABUS FOR CLASS VI (2017-18)

FIRST PERIODIC TEST (Mid July)

1. FOOD : WHERE DOES IT COME FROM?
2. COMPONENTS OF FOOD
3. FIBRE TO FABRIC
4. SORTING MATERIALS INTO GROUPS

MID TERM EXAMINATION (MID SEPTEMBER)

CH.1,2,3,4

5. SEPARATION OF SUBSTANCES
6. CHANGES AROUND US
7. GETTING TO KNOW PLANTS
8. BODY MOVEMENTS

SECOND PERIODIC TEST (MID DECEMBER)

13 FUN WITH MAGNETS

14 WATER

15 AIR AROUND US

16 GARBAGE IN, GARBAGE OUT

FINAL EXAMINATION (MARCH)

CH 7,CH 13, 14,15,16,

9. THE LIVING ORGANISMS AND THEIR SURROUNDINGS
10. MOTION AND MEASUREMENT OF DISTANCES
11. LIGHT, SHADOWS AND REFLECTIONS
12. ELECTRICITY AND CIRCUITS

SOCIAL SCIENCE**PERIODIC TEST I****HISTORY** Ch. 2- ON THE TRAIL OF THE EARLIEST PEOPLE**CIVICS** Ch. 1 – UNDERSTANDING DIVERSITY**GEOGRAPHY** Ch. 1 – THE EARTH IN THE SOLAR SYSTEM**MID- TERM EXAMINATION (HALF YEARLY)****HISTORY** Ch 2- ON THE TRAIL OF THE EARLIEST PEOPLE

Ch 3- FROM GATHERING TO GROWING FOOD

Ch 4- IN THE EARLIEST CITIES

CIVICS Ch. 1 – UNDERSTANDING DIVERSITY

Ch. 3 – WHAT IS GOVERNMENT ?

Ch. 4 – KEY ELEMENTS OF A DEMOCRATIC GOVERNMENT

GEOGRAPHY Ch. 1 – THE EARTH IN THE SOLAR SYSTEM

Ch. 2 GLOBE : LATITUDES AND LONGITUDES

Ch. 3 – MOTIONS OF THE EARTH

PERIODIC TEST II**HISTORY** Ch.5 – WHAT BOOKS AND BURIALS TELL US

Ch.6 – KINGDOMS, KINGS AND AN EARLY REPUBLIC

CIVICS Ch.5-PANCHAYATI RAJ**GEOGRAPHY** Ch.5 – MAJOR DOMAINS OF THE EARTH

FINAL EXAMINATION

HISTORY Ch.5 - WHAT BOOKS AND BURIALS TELL US
Ch. 8 – ASHOKA, THE EMPEROR WHO GAVE UP WAR
Ch. 11 – NEW EMPIRES AND KINGDOMS

CIVICS Ch.5-PANCHAYATI RAJ
Ch. 7- URBAN ADMINISTRATION

GEOGRAPHY Ch. 1 – THE EARTH IN THE SOLAR SYSTEM
Ch.5 – MAJOR DOMAINS OF THE EARTH
Ch. 7 – OUR COUNTRY
Ch. 8 – INDIA : CLIMATE, VEGETATION AND WILDLIFE

SPANISH**Periodic test 1**

Vocabulary

Half yearly/Mid term

Self introduction in Spanish

Verbs

Classifying nouns

Genders

Colours

Singular/Plural

Months of the year /week days in Spanish

Tenses

Classifying words (Work book 1 and book 2

Fill in the blanks from the work book 2

Word search work book1

Periodic test 2

Comprehension (work book 3)

Names of animals in Spanish

Final exam

Work book 1,2,3 and 4

Comprehension book 4

Information about a monument

Spanish food and civilization

GERMAN**PERIODIC TEST 1**

Lektion 1 – Das bin ich!

Lektion 2- Wie gehts...?

MID TERM EXAM (HALF YEARLY)

Lektion 1 – Das bin ich!

Lektion 2- Wie gehts...?

Lektion 3- Wie buchstabiert man... ?

Lektion 4- Mein Land... Meine Stadt

Lektion 5- Wie viel ist es ?

Lektion 6- Das ist meine Familie

PERIODIC TEST 2

Lektion 9 – Wo ist meine Schultasche ?

FINAL EXAM

Lektion 4- Mein Land... Meine Stadt

Lektion 6- Das ist meine Familie

Lektion 7- Beruf

Lektion 8- Das lernen wir !

Lektion 9- Wo ist meine Schultasche ?

Lektion 10- Die Farben

Lektion 11- Das Wetter heute ?

FRENCH SYLLABUS FOR CLASS VI (2017-18)

PERIODIC TEST 1

Leçon 1 –La France(upto the topic « l'euro »)

Leçon 2-Bonjour

MID TERM EXAM (HALF YEARLY)

Leçon 1 –La France(upto the topic « l'euro »)

Leçon 2-Bonjour

Leçon 3-Pour compter

Leçon 4-On pose la question

Leçon 5-Mon meilleur ami

PERIODIC TEST 2

Leçon 6-Tu es de quel pays ?

Leçon 7-Le week-end

FINAL EXAM

Leçon 1 –La France(Page 8)

Leçon 6-Tu es de quel pays ?

Leçon 7-Le week-end

Leçon 8-Ma famille

Leçon 9-Bon Anniversaire

Leçon 10-Ma saison préférée

COMPUTER

PERIODIC TEST 1:

CHAPTER 3- SYNTHESIS OF COMPUTER-USAGES OF COMPUTER.

MID TERM:

COMPUTER MASTI BOOK A:

CHAPTER 2- BRAINSTORMING AND MIND MAPS.

CHAPTER 3- SYNTHESIS OF COMPUTER-USAGES OF COMPUTER.

CHAPTER 4- MAKING PRESENTATIONS

PERIODIC TEST 2:

CHAPTER 5- INTRODUCTION OF SPREADSHEET.

FINAL EXAM**COMPUTER MASTI BOOK B:**

CHAPTER 5- INTRODUCTION OF SPREADSHEET.

CHAPTER 6- FLOWCHARTS.

CHAPTER 7- BASIC PROGRAMMING

SUPW**WORK EXPERIENCE / VISUAL & PERFORMING ARTS****Aims and Objectives-**

1. To prepare pupils to practice and perform manual work individually and collectively.
2. To develop among the children a sense of service to the community and dignity of labour.
3. To impart a sense of good taste and appreciation of fine arts among the students.
4. To make it possible for the students to earn while learning and to encourage the Production of socially useful articles.

WOOD CRAFT

Coasters, Candle Stand, Tray, Painting Frames, Pencil Stand, Key Holders, Dovetail joints, drawer construction

Chipboard joints, wedges, nailed joints

Hinges, framed doors, close corner joints.

CLAY MODELLING

Preparation of dough, moulds, designing and painting.

Items to be made as finished products.

Geometrical shapes, Fruits & Vegetables.

COMMERCIAL ART

1. Glass painting on OHP sheets
2. Abstract Art
3. Photography

CONSERVATION

1. Concept of 4 R's – reduce, reuse, recycle and recharge
2. Vermiculture
3. Hand made paper making
4. Making folders/cloth & paper bags/posters and pamphlets for campaigning.
5. To be abreast with latest environmental news and appear for Green Olympiad.

HOUSE CRAFT

- 1) Dining etiquettes.
- 2) Needlework art.
- 3) Traditional ways of embellishing home linen.
- 4) Decorating spaces around through craft ideas.
- 5) Mix Media/Flower Making

INSTRUMENTAL MUSIC

1. Introduction to theory, chromatic exercise, introduction to African Rhythm Instruments and Jazz Drums.
2. Prepare for class or group performance

3. Coordinate with other music instruments.
4. Western Vocals/ Warm up exercises/Songs/Performances

BLUE POTTERY

1. Introduction to blue pottery.
2. Preparation of dough, moulds, designing, painting and glazing.
3. Items to be made as finished products- coasters, plates, soap dish, candle stands.

FINE ART/COMMERCIAL ARTS

1. 3 D monochromatic painting
2. Wash painting coasters
3. Quilling
4. Tanjore Art/Rajasthani Art
5. Kundan paisley
6. Texture painting
7. Canvas painting
8. Greeting cards

CANE ART

1. Making of cane baskets, chairs etc.

VOCAL/INDIAN CLASSICAL MUSIC

1. Learning of Ragas
2. Learning of different modes of Gayan Shaili
3. Singing of Raga based bhajans
4. History of Indian Music

DANCE

1. Learning of Classical/ semi-classical dance
2. Learning of folk dance

PHOTOGRAPHY & PUPPETRY

1. Learning the skills of good photography
2. Learning the techniques of handling camera
3. Preparing puppets and enacting stories using them

GARDENING

1. Learning the skills to transplant plants
2. Bamboo Planters
3. Designer painted pots with plants
4. Fountain/ landscape
5. Bonsai

TEXTILE PRINTING

1. Table cover
2. Cushion cover
3. Stoles
4. Sarees
5. Paintings
6. Lamp shade