ARWACHIN BHARTI BHAWAN SR.SEC.SCHOOL SYLLABUS (CLASS-6) SESSION-2018-19

SUBJECT-ENGLISH

APRIL

Literature - L1 - The River bank (Reading)

L2 - The Robot

L3 - Scrooge's Christmas

Writing - Notice writing

Grammar - Nouns, Prepositions

FIRST PERIODIC TEST

MAY - AUGUST

Literature - L4 - The Rivulet (poem)

L5 - The Man Who Drew Faces

L6 - The Magic Stone (poem)

Writing - Message Writing, Diary entry

Grammar - Adjectives, verbs

Story Book - L1 - The Merchant of Venice (Reading)

L2 - Romeo & Juliet

L3 - Twelfth Night (Reading)

HALF YEARLY EXAMINATION

SEPTEMBER - OCTOBER

Literature - L7 - Examination Time

L8 - A Pact with the Sun (Reading)

L9 - On Mother's day (poem)

Writing - Biographical sketch

Grammar - Present Tense Story Book - L4 - Hamlet

SECOND PERIODIC TEST

NOVEMBER - DECEMBER

Literature - L10 - The Conceited Python

L11 - Skivers (Play)

Writing - Informal Letter

Grammar - Past Tense, Future Tense

Story Book - L5 - The Taming of the Shrew (Reading)

SECOND TERMINAL

JANUARY - FEBRUARY

Literature - L12 - How the Tortoise Got Its shell

(Poem)

Writing - Story writing

Grammar - Modals

Story Book - L6 - King Lear

10% SYLLABUS FROM FIRST TERM :-

Literature - L2 - The Robot
Writing - Notice writing
Grammar - Preposition

Story Book - L2 - Romeo & Juliet

ANNUAL EXAMINATION

SUBJECT-HINDI

पाठ्य पुस्तक निकुज हिंदी पाठमाला

हिंदी व्यावहारिक व्याकरण तथा रचना

अप्रैल निकुज :- पाठ 1 (आगे बढ़ते जाएँगे)

पाठ २ (सौ झीलें)

पाठ ३ (स्वावलंबन)

व्याकरण :- पाठ १ (भाषा और व्याकरण)

पाठ २ (वर्ण विचार)

मई प्रथम कक्षा परीक्षा

निकुंज :- पाठ ४ (एक किरण)

अपठित गद्यांश व काव्यांश

व्याकरण :- पत्र – अवकाश के लिए प्रार्थना पत्र , मित्र को

जन्मदिन पर बधाई देने के लिए पत्र

अनुच्छेद – वृक्ष लगाइए प्रदूषण मिटाइए, विद्यार्थी –

जीवन

जुलाई निकुंज :- पाठ 5 (मै बनी हनुमान)

पाठ 6 (वे तीन दिन)

व्याकरण :- पाठ ३ (संधि)

पाठ 6 (उपसर्ग) पाठ 7 (प्रत्यय) <u>अगस्त</u> व्याकरण :- पाठ ८ (संज्ञा)

अगस्त अर्धवार्षिक परीक्षा

सितम्बर पाठ ७ (ईमानदार बालक)

पाठ ४ (राजकुमारी रत्नावली)

व्याकरण :- पाठ १ (लिंग)

पाठ 10 (वचन)

अक्टूबर ब्रितीय कक्षा परीक्षा

निकुंज :- पाठ १ (राई और पर्वत)

व्याकरण :- पाठ ११ (कारक)

<u>नवंबर</u>

निकुंज :- पाठ 10 (हिंगवाला)

पाठ 11 (भारत का नवोदित टेनिस सितारा :

युकी भांबरी)

पाठ 12 (लुई ब्रेल)

व्याकरण :- पाठ 12 (सर्वनाम)

पाठ 13 (विशेषण)

दिसम्बर व्याकरण :- पाठ 14 (क्रिया)

अपठित गद्यांश व काव्यांश

पत्र :- प्रधानाचार्य को शुल्क – मुक्ति के लिए

प्रार्थना पत्र

छोटे भाई को छुट्टियों में घर बुलाने के लिए पत्र अनुछेद :- वायु प्रदूषण , हमारा देश भारत

<u>जनवरी</u>

निकुंज :- पाठ 13 (एवरेस्ट से नही उचे सपनों की

दास्तान)

पाठ १४ (दोहे)

पाठ 15 (जेल में बहार)

व्याकरण:- पाठ 15 (काल)

पाठ 17 (क्रिया विशेषण)

<u>फ़रवरी</u>

निकुंज :- पाठ १६ (जाने अनजाने)

व्याकरण :- पाठ २१ (विराम चिह्न)

पाठ २३ (मुह्वारे व लोकोक्तियाँ) अपठित गद्यांश व काव्यांश

पत्र :- नाना जी को पत्र पुरूस्कार मिलने की सुचना

देने के लिए क्षमा – याचना के लिए कक्षा

अध्यापिका को पत्र

अनुछेद :-

विज्ञानं के चमत्कार , खेल कूद का महत्व

फ़रवरी वार्षिक परीक्षा

SUBJECT-MATHS

Book Name: Mathematics Text book for class VI

(N.C.E.R.T PUBLICATIONS)

APRIL Chap - 1 (Knowing Our Numbers)

Chap - 2 (Whole Numbers)

Chap -4 (Basic Geometrical Ideas)

MAY REVISION AND PERIODIC TEST I

Activities

<u>JULY</u> Chap - 3 (Playing With Numbers)

Chap - 5 (Understanding Elementary Shapes)

Chap - 6 (Integers)

<u>AUGUST</u> Chap - 7 (Fractions)

HALF YEARLY EXAMINATION

SEPTEMBER Chap - 13 (Symmetry)

Chap - 8 (Decimals)

OCTOBER Chap - 12 (Ratio and Proportion)

Chap -9 (Data Handling)

Activities

PERIODIC TEST II

NOVEMBER Chap - 14 (Practical Geometry)

Chap - 11 (Algebra)

<u>DECEMBER</u> Chap - 10 (Mensuration)

TERMINAL II

JANUARY Chap -10 (To be continued)

FEBRUARY: REVISION AND ANNUAL EXAMS

(Ch- 8,9,10,11,12,13,14 & Chap -6 of first term)

SUBJECT - SCIENCE

BOOK NAME : SCIENCE BOOSTER

AUTHORS: VEER BALA RASTOGI & SHALINI MAHAJAN

PUBLISHER : SRIJAN PUBLICATION

APRIL CH-1 SOURCES OF FOOD

CH-2 COMPONENTS OF FOOD CH-4 KINDS OF MATERIALS

MAY 1ST PERIODIC TEST (CH-1,2,4)

JULY CH-12 LIGHT

CH-3 FIBRE TO FABRIC

CH-8 HABITAT OF THE LIVING THINGS

CH-7 THE WORLD OF LIVING

AUGUST CH-11 MOTION AND MEASUREMENT

CH-5 SEPARATION OF SUBSTANCES

AUG.-SEP.

HALF YEARLY EXAMINATION (CH.1,2,3,4,5,7,8,11,12)

SEPTEMBER CH-15 WATER- A NATURAL RESOURCE

CH-6 CHANGES AROUND US

OCTOBER CH-9 PLANTS- FORM AND FUNCTIONS

2ND PERIODIC TEST (CH-15,6,9)

NOVEMBER CH-13 ELECTRICITY AND CIRCUITS

CH-10 BODY AND MOVEMENTS

DECEMBER CH-17 GARBAGE IN, GARBAGE OUT

2ND TERM EXAMINATION(CH-6,9,10,13,15,17)

JANUARY CH-16 AIR AROUND US

CH-14 INTRODUCTION TO MAGNETISM

REVISION

FEBRURAY

ANNUAL EXAMINATION (CH.5,6,9,10,13,14,15,16,17)

INCLUDING 10% SYLLABUS FROM 1ST TERM.

SUBJECT - SOCIAL STUDIES

Book Name : Getting Ahead in Social Science

Publisher : Orient BlackSwan

APRIL

History: L-1 Where, When and How

L- 2 Early humans- Hunters and Gatherers

Geography: L-1 The Earth in Solar system

L- 2 Latitudes and longitudes- locating places

or the Globe

Civics: L-1 Human Diversity

L- 2 Diversity, prejudice and discrimination.

MAY:

History - L-3 Farmers and herders

Geography- L -3 The Motions of the Earth

IST PERIODIC TEST (H- L- 1, G- L- 1, C- L- 1)

<u>JULY</u>

History - L- 4 And Then, the First cities

Geography: L- 4 Maps

L-5 The four Realms of the Earth

Civics- L- 3 Understanding Government

L- 4 Elements of Democracy

<u>AUGUST</u>

History- L - 5 Different Ways of life: The Vedic

period and Chalcolithic Settlements

Civics- L- 5 Panchayat Raj- Local Government of

Rural areas

L- 6 Local Government of Urban Areas

HALF YEARLY EXAMS

H- L (1, 2, 3, 4, 5) G- L(1, 2, 3, 4, 5) C-L (1, 2, 3, 4)

<u>SEPTEMBER</u>

History- L- 6, The Early states- Janapadas to

Mahajanapadas

L-7 Great Thinkers and New Beliefs

Geography- L- 6 Major Landforms of the Earth

L-7 Our Country-India.

Civics- L-7 District Administration

OCTOBER

History- L-8 The First Empire and Inspiring Emperor

L- 9 Life in Villages, Towns and the kingdoms

of South and central India

Geography L - 8 The Physical divisions of India

IIND PERIODIC TEST(H L- 6, G L- 6, C L- 5)

NOVEMBER

History: L- 10 Contact with Distant Lands.

L- 11 India between the 4th and 7th century

Geography: L- 9 India- Climate

L- 10 India - Natural Vegetation and wildlife

DECEMBER

History L- 12 The Legacy of Ancient India

Civics: L- 8 Making a living

IIND TERM EXAMS (H- L 6 TO 12, G- L 6 TO 10, C- L 5 TO 8)

JANUARY

Revision

FEBRUARY

FINAL EXAMINATION (H- L 6 TO 12, G- L 6 TO 10, C- L 5 TO 8) 10% OF IST TERM SYLLABUS (CIVICS L- 4)

SUBJECT - SANSKRIT

पाठ्य पुस्तक : कस्तूरी - मुक्ता कुलश्रेष्ठ

रोहन बुक कम्पनी प्रा॰ लि॰

<u>अप्रैल</u> कस्तूरी पाठ 1 (संस्कृत वर्णमाला)

पाठ 2 (शब्द परिचय)

पाठ 3 (सर्वनाम -परिचय)

व्याकरण अव्यय धातुरूप पठ लिख्

<u>मई</u> <u>प्रथम कक्षा परीक्षा</u>

जुलाई कस्तूरी पाठ ४(धातु परिचय:)

पाठ 5 लट्लकार) पाठ 6 कारक परिचय पाठ 7 कर्ता कारकम्

पाठ ८ कर्ता कारकम्

व्याकरण कारण, उपपदविभक्ति ,शब्द रूप देव ,लता

संख्या - (एक से बीस तक)

अगस्त अर्धवार्षिक परीक्षा

अक्टूबर

सितम्बर कस्तूरी पाठ ९ (करण कारकम्)

पाठ 10 (सम्प्रदान् -कारकम्) पाठ 11 (अपादान कारकम्)

पाठ ११ (अपादान कारकम्) ण शब्द रूप अस्मद् ,युष्मद धातु रूप (दा,पा,नम्)

व्याकरण शब्द रूप **द्धितीय कक्षा परीक्षा**

नवम्बर कस्तूरी पाठ 12 (सम्बन्धम्)

पाठ 13 (अधिकरण कारकम्)

व्याकरण संस्कृत संख्या एक से पचास तक

तद् शब्द रूप तीनो लिंगो में

पाठ १४(संबोधन)

पाठ 15 (लृट लकार ,भविष्य काल) पाठ 16 (संख्या वाचक विशेषण) शब्द रूप ,धातु रूप , अपठित गद्यांश,

<u>जनवरी</u> पुनरावृत्ति

फ़रवरी वार्षिक परीक्षा

SUBJECT - FRENCH

NAME OF THE BOOK : PORTES À LA FRANCE

PUBLISHER : PRACHI

<u>APRIL-MAY</u> L-0 : LE PAYS: HEXAGONE : FRANCE

L-1: DÉVINEZ

L-2 : DÉCRIRE UNE PERSONNE

<u>UNIT TEST I(L-0,1,2)</u>

JULY-AUG L-3: APPRENONS: AVOIR

L-4 : LA VILLE LUMIÈRE

1ST TERM EXAMS (L-1,2,3,4)

Comprehension (unseen)+production(Writing Skill)

<u>SEP-OCT</u> L-5 : PARLER DE LA NATIONALITÉ

L-6: MA MAISON

II UNIT TEST (L-5,6)

NOV-DEC L-7: NOM DE MAGASINS

L-8: LES VÊTEMENTS

2ND TERM EXAMS (L-5,6,7,8)

Comprehension (unseen)+production(Writing Skill)

JAN-FEB L-9 : LE PASSE TEMPS ET INTÊRETS

L-10: LES REPAS

ANNUAL EXAMINATION (L-0,7,8,9,10)

Comprehension (unseen)+production(Writing Skill)

SUBJECT - COMPUTER

BOOK NAME : VISIONARY COMPUTER CONNECT

FIRST TERM : (APRIL TO AUGUST)

Lesson-1 Computer Fundamentals

Lesson-2 Tables in Microsoft Word 2007

Lesson-3 More Features of Microsoft Word 2007

Lesson-4 Working with Graphics

SECOND TERM : (SEPTEMBER TO DECEMBER)

Lesson-5 Working with Animations

Lesson-6 Microsoft Excel 2007 - An Introduction

Lesson-7 Internet and Search Engine

Lesson-8 Creating Animations in Adobe Flash

THIRT TERM : (JANUARY TO MARCH)

Lesson-9 Introduction to Visual Basic 2008

MARCH ANNUAL EXAMS

SUBJECT - MORAL VALUE

BOOK NAME: The Golden Light

PUBLISHER: Navdeep Publications

APRIL Ch-1 A Prayer

Ch-2 Be Content

Ch-3 Use of Leisure

MAY Ch-4 Never Put Off

JULY Ch-5 Overlook Other's Faults

Ch-6 To Play Truant

<u>AUGUST</u> Part II- Social Behaviour- Etiquette and Manners

HALF YEARLY EXAM (CHAPTER 1 TO 5, PART II-SOCIAL BEHAVIOUR-ETIQUETTE AND MANNERS)

SEPTEMBER Ch-7 Your Future - Success

Ch-8 Your Tongue-Words

OCTOBER Ch-9 Poor Gurtu!

Ch-10 Be Yourself

NOVEMBER Ch-11 Competition

Ch-12 Gratitude

<u>DECEMBER</u> 2ND TERMINAL EXAM (CHAPTER 6 TO 10)

JANUARY Ch-13 Care of the Aged

Ch-14 Environment -Your Concern

Part II: React

FEBRUARY ANNUAL EXAM (CH-11 TO 14, PART II - REACT)

SUBJECT - MUSIC

TERM I- APRIL TO AUGUST

- Defination of music ,swar, taal, laya and (Aroh Avroh)(Theory)
- Taal Teentaal and Dadra taal (Theory and Pratical)
- Introduction of Raag Yaman (Theory and Pratical)

TERM II - SEPTEMBER TO DECEMBER

- One Patriotic Song(Theory and Pratical)
- 10 important taals and their matras (Theory and Pratical)

TERM III- JANUARY TO MARCH

- Swachh bharat Song (Theory and Pratical)
- National anthem National Song and shlokas(Theory and Pratical)

SUBJECT - ART

NAME OF BOOKS - MASTER STROKE

TERM-1 (APRIL TO AUGUST)

Colours (primary and secondary)(page no.6&7)

- Vegetables in Colour(pg no.14 &15)
- Flowers in Colour (pg no.24&25)
- Fruit composition in Colour(pg no.29)

ACTIVITY:

- Painting on black pastle sheet(pg no.48)
- Square, circle and triangle design(pg no.70)

TERM-2(SEPTEMBER TO DECEMBER)

- Landscape(pg no.46,47)
- Body parts in pencil shading (pg no.50,51)
- Portrait in colour(pg no.55,56,57)
- Village scene in pencil colour(pg no.66)

ACTIVITY:

- Vegetable composition in Colour(pg no.33)
- Spray technique(pg no.79)
- Free hand drawing circle, square, triangle and rectangle(pg no.71,72)

TERM-3(JANUARY TO MARCH)

play ground(football game) (pg no.64)

ACTIVITY:

• Cartoon drawing in black ink pen (pg no.80)

Cricket - Shot selection

Paper collage (pg no. 76)

SUBJECT - PHYSICAL EDUCATION

BASKETBALL

CRICKET

Basketball - Ball Handling Cricket - Batting Basics Basketball - Ball Control Cricket - Bowling: Run Up, Delivery and Follow through Cricket - Front Foot Defence Basketball – Dribbling

Basketball - Dribbling in Moves Cricket - Front Foot Drive Cricket - Back Foot Defence Basketball - Chest and Bounce Pass Basketball - Overhead And Baseball

Cricket - Back Foot Drive **Pass**

Cricket - Bowling - Line and Legth Basketball – Pivoting Basketball – Shooting Cricket - Pull Shot

Basketball - Jump Shots Basketball - Lay-up Shot Cricket - Batting and Bowling Drill

Basketball - Skill Assessment 1 Cricket - Catching

Basketball - Skill Assessment 2 Cricket - Fielding and throwing

Basketball - Match Play Cricket - Wicket Keeping Cricket - Skill Assessment 1 Cricket - Skill Assessment 2

	Cricket Skill Assessment 2
	Cricket - Skill Assessment 3
Teach Basketball Skills at Level 1,2	
and 3 Class Wise	Teach Cricket Skills at Level 1 and 2
una 3 class vvisc	Class Wise
	Class Wise