Class VI English I Syllabus 2020-2021

Book: An Easy Approach to Grammar and Composition(Progress Publishers)

I Semester (April - July)

April 27-30	1.From words to sentences 1.1 Parts of sentence	
	1.2 Kinds of sentence	
May 04-11	2.Transformation of sentences	
	23. Comprehension [Worksheet A & D]	
April 14	3. More about words 26. Antonyms & 27. Synonyms	
May 18-21	4. Noun –Kinds of Nouns	
	4.1 Nouns –Gender	
	4.2 Nouns- Number	
	4.3 Nouns- Case	
May 25	20.Writing letters [A. Informal letters]	
	[Worksheet –Ques. 1 & 2, Page -100] &	
	9.1 Present Tense	
May 28	8.Verbs	
	9. Verbs - Tenses	
	24.Writing Essays	
	1. Mobile phone	
	2. The importance of trees[Forests]	
July 1-24	Revision	

I Semester Portion: 1,1.1,1.2,2,3,4,4.1,4.2,4.3,8,9,9.1,20,23,24,26,27, Worksheet A & D I Semester examination Date: July 27

II Semester (August - November)

Aug14-19	5.Pronouns	
Aug 20-25	6. Determiners	
Aug 26-31	7.Adjectives	
Sep 1-18	9.2 Past Tense	
Sep 19-30	10.Auxiliaries and Modals	
Oct 05-10	18. Writing Paragraphs	
	-My School	
	-My Hobby	
	- My Best Friend	
Oct 12-17	19. Story Writing	
	A.The Selfish Friend	
	B.Union is Strength	
Oct 19-23	20.Letter Writing	
	[B.Formal Letter]	
	[Model 1,Worksheet,Q-4]	
Oct 27-03Nov	23. Comprehension, Worksheet B&E	
Nov 2-4	Class Test (Lessons:7 &9.2)	
Nov 04-06	25.Test Your Vocabulary	
Nov 05-19	Revision	

II Semester Portion: 5 to 7,9,9.2,10,18,19,20,23,25, Worksheet B & E II Semester Examination Date: November 23

III Semester (December - February)

Dec 08-15	9.3 Future Tense	
	9.4 Tenses at a glance	
	9.5 Identification of Tense	
Dec 16-29	15 Active and Passive Voice	
Dec30-01Jan	11.The Infinitive	
Jan 2-5	12.Adverbs	
Jan 06-10	13.Preposition	
Jan 11-15	14. Conjunctions & Interjections	
Jan 16-18	28.Homophones &29.Homonyms	
Jan 19-25	16.Direct & Indirect Speech	
Jan 27-29	24.Writing Essays	
	 A Great Leader 	
	 An Interesting match 	
Jan 30-3 Feb	17.Punctuation	
Feb 4-06	23.Comprehension, Worksheet C & F	
Feb 07-12	Revision & Class Test 3- (Lesson: 15)	

III Semester Portion: 9,9.3, 9.4,9.5,11 to 17,23,24,28,29,20, Worksheet C & F III Semester Examination Date: February 15

General Question Paper Pattern

- 1) Comprehension
- 2) Essay/Story writing/Paragraph writing
- 3) Letter
- 4) Do as directed
- 5) Internal Assessment

Class VI English II Syllabus 2020-2021

ENGLISH TRAIL - HEADWORD

I SEMESTER (APRIL - JULY)

April 20-25	1.A Ballad of Mystic Memories (Poem)
April 27-04May	2. Nat Comes to Plumfield
May 08	3. Kalopaling
May 11	4. The Kayak(Memorising Poem)
May 15-18	5. The Apricot Tree
May 22-29	6. Anne of Green Gables
July 01-24	Revision

I Semester Portion: Lessons 1 to 6 I Semester Examination – 27thJuly,2020

II SEMESTER (AUGUST - NOVEMBER)

Aug 13-19	7. Baobab: Africa's Tree of Life (Memorising Poem)
Aug 21-31	8. The Diary of a Daring Rescue
Sept 14-18	9. Two Bullocks
Sept 21-25	Worksheet 1
Sept 28-10 Oct	10. A Strange Interview
Oct 12-16	11. Nature's Magic (Poem)
Oct 19–04 Nov	12. Home at Last
Nov 05-10	TEST: Lessons - 8 & 9
Nov 05-19	Revision

II Semester Portion: Lessons 7 to 12 & Worksheet 1 II Semester Examination—23rdNovember,2020

III SEMESTER (DECEMBER - FEBRUARY)

Dec 8-18	13. Remembering Chadar Trek	
Dec 28-02 Jan	14. A Boy's Song (Memorising Poem)	
Jan 4-9	15. The Happy Prince	
Jan 11-19	16. Tuck Everlasting	
Jan 21-30	17. Another Time and another land (Poem)	
	& Worksheet 2	
Feb 1-6	18. While the Auto Waits	
Feb 8-12	TEST: Lessons 14 & 15	
Feb 8-12	Revision	

Annual Examination Portion: Lessons 13 to 18 & Worksheet 2 III Semester Examination – 15thFebruary,2021

General Question Paper Pattern

- 1. Word meanings.
- 2. Write the poem
- 3. Match the following
- 4. Question based on extracts.[3 sets of questions]
- 5. Answer the following questions. [out of 10 any 8]
- 6. Questions based on grammar.[3/4 Question]
- 7. Internal assessment

Class VI Mathematics Syllabus 2020-2021

Book: Foundation Mathematics, Publisher: Goyal Brothers Prakashan

FIRST SEMESTER (April to July)

April 22- April 30	1. Number System
May1-4	2. Operations on Whole Numbers
May 4-10	3. Integers
May 11-14	13.Simple Equations
May 15-20	14. Fundamental Geometrical Concepts.

May 20-25	18.circle
May 25-27	21.Linear Symmetry
May 28-30	20.Recognition of 3D Shapes (Solids)
July 1-25	Revision, class test – lesson 1 & 2

I Semester Portion: Chapters 1, 2, 3, 13,14,18,21,20. I Semester Examination Date: July 27

SECOND SEMESTER (August to November)

August 13-24 4. Fractions

August 25-September 3 5. Decimal Fractions

September 4- September 9 7. Sets

September 9-17 8. Ratio and Proportion

September 18-20 9. Unitary Method, Class Test – Lesson 8 & 9

September 21-25 15. Angles

September 26- 30 17. Quadrilaterals

October 1-october 15 22. Geometrical Constructions

October 16-25 24. Data Handling

October 26- November 5 25. Graphical Representation of Data

November 5-19 Revision

II Semester Portion: Chapters 4, 5,7,8,9,15,17,22,24,25 II Semester Examination Date: November 23

THIRD SEMESTER (December to February)

December 7- 17 6. Playing with Numbers

December 18-28 10. Percentage

December 29-January 12 12.Fundamental Concepts of Algebra

January 13-16 11. Speed, Time and Distance

January 18-23 16. Triangles, Class Test – Lesson 10 & 11

January 25-27 19. Polygons

January 28-31 23. Perimeter and area of plane figures.

February 01-09 26. Mean and Median

February 10-13 Revision

Annual Examination Portion: Chapters 6,10,12,11,16,19,23,26 Annual Examination Date: February 15

General Question Paper Pattern

Section A: Attempt any 10 out of 12 questions $(10 \times 3 = 30)$ Section B: Attempt any 13 out of 15 questions $(13 \times 5 = 65)$

Internal assessment (5)

Total = (30 + 65 + 5 = 100)

Class VI Physics Syllabus 2020-2021

Book: Concise Physics- Middle School, Publisher: Selina Publishers PVT. LTD.

FIRST SEMESTER (April to July)

April 22	1. Matter
	Its Meaning and Composition, Characteristics of particles
April 25	States of matter, Properties of Solids, Liquids.
April 27	Properties of gases and changes in state of matter
May 2	2. Physical quantities and measurement
	Measurement
May 6	Basic physical quantities.
May 9	Convention while writing the SI units
May 13	Measurement of Length
May 16	Measurement of mass.
May 23	Measurement of Time
May 26	Measurement of Temperature
May 27.	Measurement of Area
May 30.	Numericals on Area
July1-24.	Revision of ch-1, 2 & class test

I Semester Portion: Chapter 1& 2 I Semester Examination Date: July 27

SECOND SEMESTER (August to November)

August 17-22.	3. Force	
	Force as Push and Pull, Effects of a force	
August 24-31	Kinds of forces	
September 1-4	Force of friction	

3 Force

September 7-11 Disadvantages of friction
September 14-26. Advantages of friction and Numericals based on direction of force.

September 28-30. **5. Light**

August 17 22

Light and its sources

October 3-10 Some important terms of light and Rectilinear propagation of light

October 12-17. Pin hole camera

Shadow

Formation of shadow

October 19-27 Eclipses and types of Eclipses

November 2-7. Question/answer of ch-light and class test – Chapter 3

November 9-19. Revision

II Semester Portion: Chapter 3 & 5 II Semester Examination Date: November23

THIRD SEMESTER (December to February)

December 9-11 **4. Simple Machine**

Work, Energy and machine

December 14-18. Terms related to machine

December 28-31. Levers and its types, Pulley

January 2-8.	Inclined Plane, Wedge	
January 11-16.	Screw and care of Machines and class test – Chapter 4	
January 18-23	6. Magnetism	
	Discovery of magnets, Natural and Artificial magnets	
	Characteristics of magnets, Properties of Magnets	
January 25-30.	Magnetic field of earth and magnet, Making of magnet	
February 1-6.	Electromagnets, Care and storage of magnets	
February 8-12.	Revision.	

Annual Examination Portion: Chapter 4 & 6 Annual Examination Date: February 15

GENERAL QUESTION PAPER PATTERN

I.	Fill in the blanks:	$[10 \times 1 = 10]$
II.	State whether true or false:	$[10 \times 1 = 10]$
III.	Define any five of the following:	[5 x1=5]
IV.	Differentiate any two of the following:	$[2.5 \times 2=5]$
V.	Answer in one word:	[10 x1 = 10]
VI.	Answer any ten of the following:	$[10 \times 3=30]$
VII.	Solve any four of the following- (Numericals)	$[4 \times 5=20]$
VIII.	Draw a well labelled diagram of any one:	$[5 \times 1=5]$
IX.	Internal assessment.	[5]

Class VI Chemistry Syllabus 2020-2021

Book: ESSENTIAL ICSE CHEMISTRY - 6, By BHARTI BHAWAN

APRIL 20-25 Ln.1: WHAT IS CHEMISTRY ABOUT?: -SUBSTANCES, TRANSFORMATIONS, EVOLUTION OF CHEMISTRY 27-30 -CLASSIFICATION OF ELEMENTS, CONCEPT OF ATOM AND MOLECULE -FOUNDING FATHERS OF CHEMISTRY MAY 1-2 Ln 3: ELEMENTS, COMPOUNDS AND MIXTURES -ELEMENTS AND ITS REPRESENTATION -ATOMS AND MOLECULES

LII 3. ELEMENTS, COMI OUNDS AND MIATURES
-ELEMENTS AND ITS REPRESENTATION
-ATOMS AND MOLECULES
-PURE SUBSTANCES AND MIXTURES (characteristics)
- SEPARATION TECHNIQUES- SIEVING, MAGNETIC SEPARATION,
SUBLIMATION
-SEPARATION TECHNIQUES Contd SEDIMENTATION AND
DECANTATION,
FILTRATION, EVAPORATION AND DISTILLATION
- DIFFERENCE BETWEEN A MIXTURE AND A COMPOUND
- EXERCISE QUESTIONS

JULY CLASS TEST Ln. 1-WHAT IS CHEMISTRY ABOUT? & REVISION

I SEMESTER EXAMINATION PORTION - LESSON 1, 3 I SEMESTER EXAMINATION DATE – JULY 27

II SEMESTER	
AUGUST 13 – 22	Ln 2: ROLE OF CHEMISTRY IN OUR LIVES: CHEMISTRY AND FOOD,
	- CHEMISTRY AND MEDICINE
24- 31	- CHEMISTRY AND COSMETICS
SEPTEMBER 1 – 5	Ln2: ROLE OF CHEMISTRY IN OUR LIVES Contd.
	- SOAPS AND DETERGENTS
7 12	-CHEMISTRY AND CLOTHING
14 – 19	-ARTIFICIAL OR SYNTHETIC FIBRES
2126	- BOOK EXERCISE AND QUESTION AND ANSWER AND REVISION
28 - 30	Ln 6: AIR
	PRESENCE OF AIR
OCTOBER 5- 10	Ln.6 AIR Contd.: AIR IS A MIXTURE
12 - 17	-COMPOSITION OF AIR
19 - 23	COMPOSITION OF AIR Contd.
27- 29	ALL LIVING THINGS REQUIRE OXYGEN
NOVEMBER 2-7	Ln.6 AIR Contd. RESPIRATION, PROTEINS AND USES OF AIR
9 - 13	EXERCISE QUESTION AND CLASS TEST- Ln.2

II SEMESTER EXAMINATION PORTION – Ln.2, 6
II SEMESTER EXAMINATION DATE – NOVEMBER 23

III SEMESTER

REVISION

17-19

DECEMBER 7-12	Ln 4 :MATTER: STATES OF MATTER
	- CAUSES OF DIFFERENCE IN STATES
14 - 19	- GENERAL PROPERTIES OF SOLIDS AND LIQUIDS
	- PROPERTIES OF GASES
	- BROWNIAN MOVEMENT
28-31	- ACTION OF HEAT ON WATER
	- EXERCISE QUESTIONS AND REVISION
JANUARY 4 – 8	Ln 5: WATER: SOURCES OF WATER
	- IMPORTANCE OF WATER FOR LIFE
11 – 16	-USES OF WATER
	- SOLUTIONS
18-23	- CONDITIONS FAVOURING: FORMATION OF SOLUTION
	- SATURATED SOLUTION
25 - 30	- POLLUTION
FEBRUARY 1-6	Ln 5: WATER Contd.: PURIFICATION OF WATER
	- CONSERVATION OF WATER
8- 12	REVISION AND CLASS TEST Ln .4

ANNUAL EXAMINATION PORTION - Ln.4, 5 ANNUAL EXAMINATION DATE- FEBRUARY 15

GENERAL QUESTION PAPER PATTERN

SECTION A

Q.1. Fill in the Blanks

Q.2. State True Or False

Q.3. Choose the Correct option

Q.4. Match the following

Q5. Name the following / Give one word

SECTION B

Q6.Encircle the odd one out

Q7.Differentiate between

Q8. Give reasons / Define

Q9. Answer the following

Q10. Draw the diagram

Q.11 Internal Assessment

Class VI BIOLOGY SYLLABUS 2020-2021

Book: ICSE Biology - 6, by VIVA EDUCATION

I SEMESTER

Δ	DΩ	П
\boldsymbol{H}	r	

20-25 Ln.1: PLANT LIFE: LEAF 27-30 MODIFICATION OF LEAVES

MAY 1-2 - FLOWER

- REPRODUCTION IN PLANTS

4-9 - FRUIT

- SEED

11-16 Ln 5 : ADAPTATION

- ADAPTATION IN AQUATIC PLANTS

18 – 23 ADAPTATION IN DESERTS

25 - 30 ADAPTATION IN MOUNTAINS AND AIR
JULY CLASS TEST Ln. 1-PLANT LIFE & REVISION

I SEMESTER EXAMINATION PORTION - LESSON 1, 5 I SEMESTER EXAMINATION DATE – JULY 27

II SEMESTER

	 ~	T 7	_
Λ	 / `I	US	
\rightarrow	 1 TI	1.7	

13 – 22 Ln 2: THE CELL:DISCOVERY OF THE CELL

24- 31 VARIATION IN CELL NUMBER ,SHAPE AND SIZE

SEPTEMBER

1 – 5 CELL: THE FUNCTIONAL UNIT OF LIFE

7 -- 12 CELL ORGANELLES

14 – 19 DIFFERENTIATE BETWEEN PLANT AND ANIMAL CELLS

21--26 BOOK EXERCISE AND QUESTION AND ANSWER

28 – 30 Ln 4: HEALTH AND HYGIENE: HEALTH AND DISEASE

COMMUNICABLE DISEASES: MODES OF TRANSMISSION OF DISEASES

5- 10	NON-COMMUNICABLE DISEASES	
12 - 17	NUTRITIONAL DEFICIENCY DISEASES	
	ORGAN MALFUNCTION DISEASES	
19 - 23	DEGENERATIVE DISEASES	
27- 29	PREVENTION OF NON-COMMUNICABLE DISEASE	S
NOVEMBER		
2 - 7	HYGIENE: PERSONAL HYGIENE	
9 – 13	COMMUNITY HYGIENE, CLASS TEST- Ln.2 THE CE	ELL
17-19	REVISION	
	II SEMESTER EXAMINATION PORTION – Ln.: II SEMESTER EXAMINATION DATE – NOVEMBI	*
III SEMESTER DECEMBER		
7 – 12	Ln 3:HUMAN BODY: THE DIGESTIVE SYSTEM	
14 – 19	- THE PROCESS OF DIGESTION	
	- ABSORPTION OF DIGESTED FOOD	
28-31	ASSIMILATION OF DIGESTED FOOD	
JANUARY		
4 - 8	Ln 3: HUMAN BODY Contd. THE RESPIRATORY SY	STEM
11 – 16	- MECHANISM OF RESPIRATION	
	- RESPIRATORY DISEASES	
18-23	THE CIRCULATORY SYSTEM	
25 - 30	CIRCULATION OF BLOOD	
FEBRUARY		
1 - 6	Ln 3: HUMAN BODY Contd. HEART BEAT	
	- KEEPING THE HEART HEALTHY	
8- 12	REVISION AND CLASS TEST Ln .3 HUMAN BODY	
	(DIGESTIVE AND RESPIRATORY SYSTEM)	
	ANNUAL EXAMINATION PORTION - Ln.3	
	ANNUAL EXAMINATION DATE- FEBRUARY	15
GENERAL QUES	ΓΙΟΝ PAPER PATTERN	
Q.1. Fill in the Blank		(10)
Q.2. State True or Fa		(10)
Q.3. Choose the Cor		(10)
Q5. Name the follow	ors (Encircle the odd one out)	(5) (5)
Q6. Match the follow		(5)
Q7. Give reasons:		(2x3 = 6)
Q8. Explain the follo	-	$(2x\ 3=6)$
Q9.Differentiate bet		(2x2=4)
Q10. Answer the sho		(4x 3=12)
Q11. Answer in deta	un ram OR diagram based questions:	(4x4=16) (6)
Q.13 Internal Assess		(5)
		` /

OCTOBER

Class VI Geography Syllabus 2020-2021

Book: A Textbook of Geography – Goyal Brother Prakashan

First Semester (April - July)

April 14 - 30 1. Map Reading

Importance of maps, Directions, Cardinal points, Measuring distance, Scale-meaning, Types of scales, Study and colours in a Legend, Symbols, Rivers – origin of a river, three stages of a river, features formed in different stages of a river, Meander, Tributaries Distributaries, Delta, Anticline and syncline, Block mountains.

May 11- 30 2. Land Forms

Formation of landforms, Mountains - Types of Mountains Formation and

characteristics of Block Mountains, Volcanic Mountains, Plateaus, Plains, Landforms

and people.

Jun 15-July 25 Revision

I Semester Examination Portion – Lessons 1 & 2 July 27 - I Semester Examination Date

Second Semester (August - November)

Aug 10-Sept 17 3.Water Bodies

Water Bodies, Characteristics of Major oceans, Importance of oceans, Sea - Definition and Distribution of marginal and inland seas, Lake - Definition,

Importance, Characteristics, Rivers – Definition, Importance, Characteristics, Causes

of pollution of water bodies.

Sept 18-Oct 14 4.Agriculture

Importance, Types, Food crops and cash crops, Distribution of major crops of the

world.Green Revolution.

Oct 15-Nov 9 6.Study of Continents North America

Location and extent - Boundaries, Political Divisions, Major Physical Features, the

Canadian Shield, the Central Lowlands, the Western Cordilleras.

Nov10 – 19 Revision and Class Test – As per the subject teacher's instruction.

II Semester Examination Portion – Lessons 3, 4 & 6 November 23 - II Semester Examination Date

Third Semester (December - February)

Dec 7 - 20 5.Minerals

Types of minerals, Metallic, Non-Metallic, Coal, Natural Gas Mining, Types,

Conservation of Minerals.

Dec 21 - Jan 31 7.Study of Continents - South America

Location and extent, Political division, Western Mountains, The central plain, Islands,

Map Study.

Feb 1-14 Revision and Class Test – As per subject teacher's instruction.

Annual Examination Portion – Lessons 5 & 7 February 15 - Annual Examination Date

GENERAL QUESTION PAPER PATTERN

I. Write one word answers / Fill in the blanks	10x1=10
II. True or False	10x1=10
III. Match the following	5x1=5
IV. Define the following	5x2=10
V. Short answer type questions	8x2=16
VI. Distinguish between / Give reasons	6x3 = 18
VII. Long answer	4x4=16
VIII. Map Work	10x1=10
IX. Internal Assessment	5

Class VI History & Civics Syllabus 2020-2021

Book- the Trail, Publisher-Oxford University press

First Semester (April – July)

21 April to 6 May	1-The Mesopotamian Civilization
7 May to 18 May	2-The Egyptian Civilization
19 May to 30 May	3-The Indus Valley Civilization
1 st July to 24 July	Revision, Class Test 1

I Semester Portion- Lessons 1, 2, 3 I Semester Examination Date- July 27

Second Semester (August-November)

13 August to 31 August	4-The Chinese Civilization
1 September to 15 September	5-The Early Vedic Civilization
16 September to 30 September	6-The Later Vedic Civilization
5 October to 29 October	7-Rural Local Self-Government
2 November to 19 November	Revision, Class Test 2

II Semester Portion- Lessons 4,5,6,7 II Semester Examination Date-November 23

Third Semester (December – February)

7 December to 17 December	8-Jainism and Buddhism
18 December to 7 January	9-The Rise of Magadha
8 January to 21 January	10-The Mauryan Empire
22 January to 5 February	11-Urban Local Self-Government
6 February to 12 February	Revision, Class Test 3

Annual Examination Portion- Lessons 8, 9, 10, 11 Annual Examination Date-February 15

Question Paper Pattern

Question-1 Fill in the blanks.	10
Question -2 True or False.	10
Question-3 Match the following.	10
Question-4 Explain the following terms.	3*5=15
Question-5 Answer the following questions in short. (Any five)	4*5=20
Question-6 Answer the following questions in detail. (Any six)	5*6=30
Question-7 Internal Assessment	5

Class VI Computer Applications Syllabus 2020-2021

Book: Logix (KIPS Publication)

I Semester (April – July)

April 20 – 26
April 27 – May 03
2. File Management – Data Organization
May 4 – 17
3. Word Processor: Tabular Presentation
May 18 – 24
4. Word Processor: Mail Merge
May 25 – 24
April 27 – May 03
Revision
Revision / I Class Test

I Semester Portion – 1, 2, 3, 4 I Semester Exam Date – July 27

II Semester (August - November)

August 13 – Sept. 6	5. Presentation- Visual Effects
September 7 – 20	6. Scratch Programming: Introduction to Game Creation
Sept. 21 – Oct. 4	7. More on Scratch
Oct 5– Nov 6	8. HTML – An Introduction
Nov $7 - 20$	Revision/ II Class Test

II Semester Portion – 5, 6, 7, 8, II Semester Exam Date – November 23

III Semester (December - February)

December 7 – 31	9. Internet – Online Surfing
Jan 1 – 17	10. E- Commerce, Blogging and Podcasting
Jan 18 – 31	11. Google Drive / III Class Test
February 1 – 12	Revision

Annual Examination Portion – 9, 10, 11 Annual Examination Date – February 15

GENERAL QUESTION PAPER PATTERN

1.	Fill in the blanks	$[10 \times 1 = 10]$
2.	State True or False.	[10 X 1 = 10]
3.	Define the following terms.	[5 X 4 = 20]
4.	Differentiate between the following terms.	[5 X 3 = 15]
5.	Answer the following Questions.	$[4 \times 5 = 20]$
6.	Steps to perform a task/ Programming.	$[4 \times 5 = 20]$
7.	Internal Assessment	[5]

Class VI Hindi I Syllabus 2020-2021

पुस्तक – हिन्दी व्याकरण एवं रचना प्रकाशन – अमृता प्रकाशन

I Semester - April to July

पाठ –1 भाषा एवं व्याकरण 5/5/2020

पाठ - 2 वर्ण - विचार 8/5/2020

पाठ – 3 शब्द–विचार 12/5/2020

पाट-4 संज्ञा 15/5/2020

पाट-5 सर्वनाम 19/5/2020 and 22/5/2020

पाट-12 शब्द-भंडार 26/5/2020 and 29/5/2020

- (क) पर्यायवाची शब्द 1—12 , (ख) विलोम शब्द 1—15 ,
- (ग) अनेक शब्दों के लिए एक शब्द 1-13
- (घ) अनेकार्थक शब्द 1–16 , (ड़) श्रुतिसम भिन्नार्थक शब्द 1–10

पाट-11 संधि 26/5/2020

पाठ-13 मुहावरा 1-9

पाट-16 अपठित गदयांश

पाट-18 पत्र-लेखन औपचारिक-पत्र 1, 2

पाट-19 अनुच्छेद-लेखन

पाठ—20 निबंध—लेखन

1) कम्प्यूटर : आज की आवश्यकता

2) अनुशासन 3) वर्षा ऋतु

From July 20th - Revision
Portion for First Semester Examination –
Lesson – 1, 2, 3, 4, 5, 11, 12, 13, 16, 18, 19, 20
From July 27th – First Semester Examination

II Semester – August to November

August -

पाट–६ विशेषण

पाट-7 क्रिया

September –

पाट-7 काल

पाठ-8 लिंग और वचन

October -

पाठ-14 उपसर्ग और प्रत्यय

पाठ-12 शब्द भंडार

- (क) पर्यायवाची शब्द 13—24 (ख) विलोम शब्द 16—31
- (ग) अनेक शब्दों के लिए एक शब्द 14-27 (घ) अनेकार्थक शब्द 17-33
- (ड़) श्रुतिसम भिन्नार्थक शब्द 11–20

मुहावरा 10-18 पाठ-13

अपठित गदयांश पाट-16

पत्र-लेखन , अनौपचारिक पत्र - 1, 2 पाट-18

पाठ-20 निबंध लेखन 1) समाचार-पत्र के लाभ

2) स्वतंत्रता दिवस 3) समय का सद्पयोग

कहानी लेखन पाठ-21

> 3rd week of September – class Test Lesson – 6, 7 Second week of November – Revision Portion for Second Semester Examination – Lesson – 6, 7, 8, 14, 12, 13, 16, 18, 20, 21 From 23rd November – Second Semester Examination

III Semester – December to February

December -

पाट-9 कारक

अव्यय या अविकारी शब्द पाठ-10

January -

पाठ-11 समास

विराम चिहन पाट-15

पत्र लेखन पाट-18

औपचारिक पत्र-3, Ex. 4

पाट-13 मुहावरा 19-27

February -

पात-12 शब्द भंडार

- क) पर्यायवाची शब्द 25-35 ख) विलोम शब्द 32-46
- ग) अनेक शब्दों के लिए एक शब्द 28-40 घ) अनेकार्थक शब्द 34-49
- ड) श्रतिसम भिन्नार्थक शब्द 21-30

अपठित गदयांश पाठ—16

निबंध-लेखन पाट-20

- 1) वृक्षों का महत्व 2) पुस्तकालय से लाभ
- 3) करत-करत अभ्यास के जड़मित होत सुजान अथवा अभ्यास का महत्व

Second week of January – Class Test- Lesson -10 Second week of February – Revision Portion for Annual Examination – 9, 10, 11, 12, 13, 15, 16, 18, 20 From 15th February – Annual Examination

General Question Paper Pattern

1. Comprehension 10 10

2. Letter Writing (Out of two one)

3. Essay Writing (Out of two one)	10
4. Story writing / Paragraph writing	10
5. Definitions with examples (Out of 7 write 5)	15
6. Questions from the grammar part	
A) Exercise from lesson	15
B) Each part of the grammar like – opposites Synonyms, kinds of words etc.	25
7. Internal Assessment	5

Class VI Hindi II Syllabus 2020-2021

पुस्तक- हिंदी निहारिका प्रकाशन- ब्रम प्रकाशन

I Semester - April to July

- 1.चिर महान कविता
- 2.सीख
- 3.योग्य शिष्य
- 4.एक पत्र पुत्र के नाम
- 5.साहसी बनो
- 7.महादानी दधीचि

From July 18 – Revision

Portion for First semester Examination - Lesson – 1,2,3,4,5,7

From July 27 - First semester Examination

SECOND SEMESTER – AUGUST TO NOVEMBER

AUG

6.ऐसे बनो कविता

8.वीर गुलाब सिंह

SEP

9.प्रकृति का संतुलन

10.यादों का झरोखा

11.सुभागी

OCT

12.कबीर के दोहे कविता

13.क्यों निराश हुआ जाय

14.बहादुर बेटा

NOV

15.बूढ़ी काकी

From November 6th – Revision

First week of October Class test – lesson 8,9

Portion for Second semester Examination - Lesson – 6,8,9,10,11,12,13,14,15 From November 23rd - Second semester Examination

THIRD SEMESTER EXAMINATION – DECEMBER TO FEBRUARY

$\overline{}$	_	_
1 1	_	•
.,		

- 17.आत्मविश्वास
- 18.कर्मवीर

JAN

- 19.साहित्यकार परिचय
- 20.मेरा विद्यार्थी जीवन
- 21.वही मनुष्य है कविता
- 22.मेरा बचपन

FEB

23.अपना घर

24.सत्साहस

From February 6th – Revision Second week of January Class test – lesson 16,19 Portion for Third semester Examination - Lesson – 16,17,18,19,20,21,22,23,24 From 15th February - Third semester Examination

General Question Paper Pattern

1. Word meaning	10
2. Complete the poem	8
3. Short answer questions (Out of 10 answer 7)	16
4. Questions based on two extracts (One prose and one poetry) from lessons	10
5. Long answer type questions (Out of 7 answer 5)	15
6. Explain with reference to the context	10
7. Question based on the grammar part of the lesson	26
(Each part should contain 4 or 5 questions)	
8. Internal Assessment	5

Class VI Sanskrit Syllabus 2020-2021

पुस्तक- संस्कृत भारती - 1, प्रकाशन- भारती प्रकाशन

FIRST SEMESTER – APRIL TO JULY

- 1. वंदना
- 2. अकारान्त पुल्लिंग संज्ञा शब्द
- 3. अकारान्त स्त्रीलिंग संज्ञा शब्द
- 4. अकारान्त नपुंसकलिंग संज्ञा शब्द
- 5. अकारान्त पुल्लिंग संज्ञा -एकवचन, द्विवचन बहुवचन शब्द रूप- बालक, अकारान्त पुल्लिंग धातु रूप - पठ्लटलकार

SECOND SEMESTER – AUGUST TO NOVEMBER

AUG

6. अकारान्त स्त्रीलिंग संज्ञा शब्द-

एकवचन ,द्विवचन , बह्वचन

7. अकारान्त नपुंसकलिंग संज्ञा - एकवचन ,द्विवचन , बहुवचन

SEP

- 8. पुल्लिंग सर्वनाम शब्द
- 9. स्त्रीलिंग सर्वनाम शब्द
- 10. नपुंसकलिंग सर्वनाम शब्द

OCT

- 11. क्रिया- वर्तमान काल
- 12.विशेषण परिचय

NOV

13. वाटिका

शब्द रूप- लता अकारान्त स्त्रीलिंग

धात् रूप-भू लटलकर

THIRD SEMETER - DECEMBER TO FEBRUARY

DEC

14. कर्म कारक

15. मध्यम पुरुष

16. करण कारक

JAN

17. उत्तम पुरूष

18. काककोकिलयो संवाद

19. संख्या शब्द-एक से दस

FEB

20. सूक्तिमुक्त

शब्द रूप- फल अकारान्त नप्ंसकलिंग

धातु रूप- अस लटलकार

Class VI Art & Craft Syllabus 2020-21

Book - Progressive Art & Activity (Prateek Ahluwalia)

I Semester

April 08,09 &15-18	1.	Geometrical object	
	2.	Fruits	
April 20-25	Craft	Paper Flower	
April 27-May 02	3.	Parrot	
	4.	Duck	
May 04-09	5.	Lady bird	
May 11-15	6.	Cat	
July 01-04	7.	Flower & butterfly	
July 06-11	8.	City scene	
	9.	Flower	
July 13-18	10.	Teapot	
I SEMESTER PORTION – LESSON 01 -10			

II Semester

August 10-14	11.	City scene
	12.	Village Scene
August 17-22	Craft	Stitching
August 24-27	13.	Dog
August 31,September 01-04	14.	Bird
September 07-11	15.	Garden scene
September 14-18	16	Tea pot
	17	Aboriginal turtle
September 21-25	18	Floral design

	19	Mountains
September 28-30	20	Lord Ganesh
& October 05-10	21	Landscape
October 12-16	22	Town
	23	Palki
November 02-06	24	Swan
II SEMESTER PORTION – LESSON 11 - 24		

III Semester

December 07-11	25	Landscape
	26	Watermelon
December 14-18	Craft	Necklace with pulses
December 21,28-31	27	Hands
January 01,02,04-08	28	Squirrel
	29	Marbles
January 11-13,15 &16	30	Word
	31	Scenery
January 18,19,21-23	32	Little African village
January 25,27-30	33	Deer
	34	Cat
February 01,03-06	35	Penguin

III SEMESTER PORTION – LESSON 25 - 35