SUBJECT : ENGLISH

FIRST TERM : March/April' 2017 to September' 2018

Month	Reader	Literature	Practice	Grammar	Writing	Suggested activities
March (12 days)		1. How Daddy Decided what He Wanted to Be.				
April (22 days)	1. Celebration		1. Putting it together	Noun definition and its kinds	- Notice - Story writing	Comprehension
June (12 days)		2. The White Elephant	2. Regular & Irregular Verbs	Verbs, types & definitions	- Message	Family interview , story telling , class discussion about resolution book review.
July (26 days)	2. Hobbies	3. Leisure 4. My Experiments With Truth	3.Determiners	Determiners	- Paragraph - Diary Entry	Poem recitation, reading for understanding, class discussion, interview, role play.
Aug. (24 days)	3. Thrill in school life	5. Today and Tomorrow 6. The helpful Young Man	4. Subject Verb Agreement 11. Reading for understanding	Tense structures	- Paragraph Diary Entry - Speech	New year celebrations of different states of India , Poster designing
Sept (23 days)			5. Tenses (Part -I)	Tenses	Post card writing	Revision & Exam

SECOND TERM : October' 2018 to Feb' 2019

Month	Reader	Literature	Practice	Grammar	Writing	Suggested activities
Oct (20	4. Performing	7. Bharat Desh	6. Tenses (Part-2)	Tenses	Only	Class discussion listening CD
days)	Art	8. Hanuman			description	& understanding, class
		and I				debates, poem recitation.
Nov (18	5.Vacation	9. Our Tree	7. Tenses (Part-3)	Tenses	informal letter	
days)	Time					
Dec (24	6. Tinsel World	10. Attila	8. Modals	Modals	Informal letter	Drama interview,
days)			9.Conditionals			poem recitation
Jan (25		The case	10.Passive Voice	Passive Voice	- Paragraph	Picture Identification
days)		of Copied	11. Reading for	structures	- Dictation	weave story
		Question	understanding			Unseen Paragraph
		Papers				road blocking
Feb (10	Revision					
days)						

Examination Specification

The entire session has been divided into two terms, the details of which are tabulated below:

	Term – I	
Division of Syllabus Section	Marks	Total Marks
Reading	20	80
Writing	20	
Grammar	15	
Literature	25	
Internal Assessment	5+5+10	20
Total	80+20	100

Term – II

Division of Syllabus Section	Marks	Total Marks
Reading	20	80
Writing	20	
Grammar	15	
Literature	25	
Internal Assessment	5+5+10	20
Total	80+20	100

CLASS - VI

Note:

1. The question paper for Term – I and Term – II will be of 80 marks each. 20 marks will be allotted for Internal Assessment.

Intornal According

2. Refer to the table given below for Internal Assessment.

	Int	ernal Assessment	
S. No.	Assessment	Marks	Weightage
1	Class	5	25%
	Assessment/		
	Home		
	Assessment		
2	Average of Unit	10	50%
	Test / Pen paper		
	test / classify/		
	periodic tests		
3	Subject	5	25%
	Enrichment		
	(ASL)		
Total		20	100%

Section A (Reading) 20 Marks

Three unseen passages with a variety of comprehension questions and word attack skills such as word formation, inferring meaning etc.

Q.1. Passage I with 10 marks weightage will consist of comprehension question

in the conventional way. 2 marks out of 10 must be for word attack skill such as word formation and inferring meaning.

- Q.2. Passage II with 5 marks weightage will consist of gap filling to test comprehension.
- Q.3. Passage III with 5 marks weightage will consist of comprehension question in the conventional way.

Section – B (Writing) 20 marks

This section will include three writing tasks.

Q.4. Short composition of not more than 50 words for 4 marks.

Q.5. and Q.6. for 8 marks each.

* The marking scheme of Q. 4 will be as follows:

Contert – 3 marks

Format – 1 mark

* The marking scheme of Q.5. and Q.6. will be as follows:

2 marks

Accuracy	-	2 marks

Format - 1 mark

Section – C (Grammar) 15 marks

Q.7. to Q.11. A variety of 5 short questions for 3 marks each. Text types will include gap filling cloze (gap filling exercises with blanks at regular intervals) sentence completion, reordering word groups in sentences editing (errorfinding and sentence transformation)

Section – D (literature) 25 marks

Q.12. Extract based on poetry followed by RTC questions.	-	4 marks
Q.13. Extract based on prose followed by RTC questions	-	4 marks

Q.14. 6 Short answer question (30-40 words) where 1 question will be value based – 12 marks

Q.15. An extended question (with internal voice) to test global comprehension or deeper understanding of the prescribed texts. (50-60 words) - 5 marks

Syllabus for Term – I

English Literature

- 1) How Daddy Decided what He wanted to be
- 2) The White Elephant
- 3) Leisure
- 4) My Experiment with Truth
- 5) Today and Tomorrow
- 6) The Helpful Young Man

My English Reader

- 1) Unit Celebrations
- 2) Unit Hobbies
- 3) Unit Thrill in School life

Suggested topics from Reader units to practice

- 1) Festivals
- 2) My Hobby
- 3) School life
- 4) Life without friends / Importance of Friends
- 5) Importance of co-curricular activities
- 6) Your memorable experience at school.

English Practice Book

- 1) Unit Putting it together
- 2) Unit Regular and Irregular Verbs
- 3) Determiners
- 4) Subject Verb Agreement (Concord)
- 5) Tenses (part I) S

* Important Note: 10% of the 1st term syllabus will be included in the II term exam.

Syllabus for Term – II

Literature Text

- a) My Experiments with truth (From term I)
- b) Bharat Desh
- c) Hanuman and I
- d) Our Tree
- e) Attila
- f) The Case of Copied Question Papers

Reader Text

- a) Unit 4 Performing Arts
- b) Unit 5 Vacation Time
- c) Unit 6 Tinsel world

Practise Text

- a) Subject Verb Agreement (from Term 1)
- b) Tense (part II and III)
- c) Modals
- d) Conditionals
- e) Passive voice
- f) Reading for understanding
 - Suggestion for Enhancement of Language skills

Dictation/spell check/ Hand writing

Teachers may make use of words and passages suitable for class V.

Reading as an activity should take into account intonation, stress and pronunciation. Reading may include.

- a) Text Book reading b) newspaper reading
- c) Reading of long text d) Any other suitable material

Recitation- The following parameters should be kept in mind while evaluating recitation.

- 1. Clarity and expression
- 2. Tone and intonation
- 3. Posture

Note: Teachers may conduct debate / declamation / extempore/ role play

विषय – हिन्दी

कक्षा 6 वीं

कुल अंक 24

खण्डात्मक	पाठ्यक्रम	-2017-18
-----------	-----------	----------

न्मांक	माह	दिवस		अभ्यास सागर	पत्र, निबंध
1	मार्च		1. साथी हाथ बढाना	1. साथी हाथ बढाना	उच्चारण एवं
					तुकांत शब्द
2	अप्रैल		2. चिठ्ठी के अक्षर	2. चिट्ठी के अक्षर	अनुस्वार एवं
			3. बरसते जल के रुप अनेक	3. बरसते जल के रुप अनेक	अनुनासिक, संज्ञ
					व भेद
3	जून		4. ''पुरस्कार''	4. ''पुरस्कार''	सर्वनाम व भेद
			5. ''सीखो'' *	5. ''सीखो''	डायरी लेखन
4	जुलाई		6. अनोखा वरदान	6. अनोखा वरदान	विशेषण, 'र' के
			7. सुन्दर लाल	7. सुन्दर लाल	विभिन्न रूप,
			 नजानू कवि बना 	8. नजानू कवि बना	विराम–चिन्ह
5	अगस्त		9. दोहे	9. दोहे	अनेकार्थी शब्द,
			10.पोंगल	10.पोंगल	काल
6	सितंबर		पुनरावृत्ति	पुनरावृत्ति	पुनरावृत्ति
 दोहो 	का संकलन माह		1	रंक्षण पर स्लोगन 4. नाटक का मंचन 5. बाल व अभ्यास सागर	
~ ~ ~	-				
 दोहो 			ज्ञान सागर	अभ्यास सागर	
<u>8. दोहो</u> 7	माह		ज्ञान सागर	अभ्यास सागर	
			1		व्याकरण / लेख
	माह		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू	अभ्यास सागर	व्याकरण / लेख डायरी लेखन
7	माह अक्टूबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया *	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया	व्याकरण / लेख डायरी लेखन
7	माह अक्टूबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग
7	माह अक्टूबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग
7	माह अक्टूबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग कारक, समरूपी,
7 8	माह अक्टूबर नवंबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व *	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग कारक, समरूपी, भिन्नार्थक शब्द
7 8	माह अक्टूबर नवंबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व * 17. यात्रा और यात्री	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग कारक, समरूपी, भिन्नार्थक शब्द विज्ञापन, प्रत्यय
7 8	माह अक्टूबर नवंबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व * 17. यात्रा और यात्री 18. पंच–परमेश्वर	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व 17. यात्रा और यात्री 18. पंच–परमेश्वर	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग कारक, समरूपी, भिन्नार्थक शब्द विज्ञापन, प्रत्यय
7 8 9	माह अक्टूबर नवंबर दिसंबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व * 17. यात्रा और यात्री 18. पंच–परमेश्वर 19. सिकन्दर और साधु *	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व 17. यात्रा और यात्री 18. पंच–परमेश्वर 19. सिकन्दर और साधु	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग कारक, समरूपी, भिन्नार्थक शब्द विज्ञापन, प्रत्यय क्रिया
7 8 9	माह अक्टूबर नवंबर दिसंबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व * 17. यात्रा और यात्री 18. पंच–परमेश्वर	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व 17. यात्रा और यात्री 18. पंच–परमेश्वर	व्याकरण / लेख डायरी लेखन नुक्ता का प्रयोग उपसर्ग कारक, समरूपी, भिन्नार्थक शब्द विज्ञापन, प्रत्यय क्रिया संवाद लेखन
7 8 9	माह अक्टूबर नवंबर दिसंबर		ज्ञान सागर 11. तेनालीराम ने चोरों को उल्लू बनाया * 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व * 17. यात्रा और यात्री 18. पंच–परमेश्वर 19. सिकन्दर और साधु *	अभ्यास सागर 11. तेनालीराम ने चोरों को उल्लू बनाया 12. दस आमों की कीमत 13. अनोखी दौड़ 14. एक रोमांचक यात्रा 15. परिश्रम 16 धान का महत्व 17. यात्रा और यात्री 18. पंच–परमेश्वर 19. सिकन्दर और साधु	व्याकरण / डायरी लेख नुक्ता का उपसर्ग कारक, सम भिन्नार्थक विज्ञापन, प्र किया संवाद लेख विविध शब्द

			14. एक रामाचक यात्रा	14. एक रामाचक यात्रा	कारक, समरूपी,
			15. परिश्रम	15. परिश्रम	भिन्नार्थक शब्द
9	दिसंबर		१६ धान का महत्व *	१६ धान का महत्व	विज्ञापन, प्रत्यय
			17. यात्रा और यात्री	17. यात्रा और यात्री	किया
			18. पंच–परमेश्वर	18. पंच–परमेश्वर	
10	जनवरी		19. सिकन्दर और साधु *	19. सिकन्दर और साधु	संवाद लेखन
			20. आया बसंत	20. आया बसंत	विविध शब्द –
					प्रयोग
11	फरवरी			पुनरावृत्ति	
				ग – समय का सदुपयोग, प्रदूषण, विज्ञान का	
परियोजन	ना कार्य – 1	. नव वर्ष	र्ग एवं त्योहार पर ग्रीटिंग कार्ड 2. मुह	डावरों का मूक अभिनय 3. समसामयिक विषये	ो पर चर्चा
			हिन्द	ी	
6वी	प्रथम	सत्र	पाठ्य पुस्तक ज्ञान	सागर एवं अभ्यास सागर	
क्र.	पाठ व	का नाम			
	0		(

ял.		
1.	साथी हाथ बढ़ाना (कविता)	२ अंक
2.	चिट्ठी के अक्षर	२ अंक
3.	बरसते जल के रूप अनेक	२ अंक
4.	पुरस्कार	3 अंक
5.	सीखो (कविता)*	_
6.	अनोखा वरदान	४ अंक
7.	सुंदर लाल	२ अंक
8.	न जानू कवि बना	3 अंक
9.	दोहे (कविता)	3 अंक
10.	पोंगल	3 अंक —

9. काल	(पाठ—10)	2 अंक
		20 अंक
खंड – ग पठित बोध (पा	ाट्य पुस्तक)	
1. पठित पद्यांश		03 अंक
2. पठित गद्यांश		03 अंक
3. लघूत्तर प्रश्न – 1	संक्षिप्त उत्तर	2x4=8 अंक
4. लघूत्तर प्रश्न – 2	१ विस्तृत उत्तर	3x4=12 अंक
 निबंधात्मक प्रश्न – 	– 1 (वैकल्पिक)	4x1=4 अंक
		30 अंक
खंड – घ (रचनात्मक लेख	खन)	
1. अनुच्छेद लेखन	_	5 अंक
2. पत्र लेखन	_	5 अंक
3. सूचना / डायरी / स्त	लोगन लेखन–	5 अंक
		15 अंक
		कुल अंक 80
~ ~		-
द्वितीय सत्र पाठ्	य पुस्तक ज्ञान सागर एवं अभ्यास	सागर
द्वितीय सत्र पाठ्	ख पुस्तक ज्ञान सागर एव अभ्यास	सागर
क्र. पाठ का ना	ाम	
क्र. पाठ का ना 1. पोंगल (10: प्रथ	ाम रम सत्र से)	सागर 2+3 5 अंक
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने	ाम रम सत्र से) चोरों की उल्लू बनाया *	
क्र. पाठ का ना 1. पोंगल (10 प्रथ 2. तेनाली राम ने 3. दस आमों की	ाम रम सत्र से) चोरों की उल्लू बनाया *	
क्र. पाठ का ना 1. पोंगल (10 प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़	ाम गम सत्र से) चोरों की उल्लू बनाया * कीमत	2+3 5 अंक —
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा	2+3 5 अंक 3 अंक 2 अंक 4 अंक
क्र. पाठ का ना 1. पोंगल (10 प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा	2+3 5 अंक — 3 अंक 2 अंक
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा T)	2+3 5 अंक 3 अंक 2 अंक 4 अंक
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र 6. परिश्रम (कवित	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा ग)	2+3 5 अंक 3 अंक 2 अंक 4 अंक
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र 6. परिश्रम (कवित 7. धान का महत्व 8. यात्रा और यात्र 9. पंच परमेश्वर	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा ग) • * री (कविता)	2+3 5 अंक 3 अंक 2 अंक 4 अंक 2 अंक -
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र 6. परिश्रम (कवित 7. धान का महत्व 8. यात्रा और यात्र 9. पंच परमेश्वर 10. सिकंदर और र	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा ग) • * री (कविता)	2+3 5 अंक 3 अंक 2 अंक 4 अंक 2 अंक - 2 अंक 3 अंक
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र 6. परिश्रम (कवित 7. धान का महत्व 8. यात्रा और यात्र 9. पंच परमेश्वर	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा ग) • * री (कविता)	2+3 5 अंक 3 अंक 2 अंक 4 अंक 2 अंक - 2 अंक 3 अंक
क्र. पाठ का ना 1. पोंगल (10: प्रथ 2. तेनाली राम ने 3. दस आमों की 4. अनोखी दौड़ 5. एक रोमांचक र 6. परिश्रम (कवित 7. धान का महत्व 8. यात्रा और यात्र 9. पंच परमेश्वर 10. सिकंदर और र	ाम रम सत्र से) चोरों की उल्लू बनाया * कीमत यात्रा ग) • * री (कविता)	2+3 5 अंक 3 अंक 2 अंक 4 अंक 2 अंक - 2 अंक 3 अंक

खंड – 'क' (अपठित बोध)				
1. अपठित गद्यांश			१० अंक	
2. अपठित पद्यांश			5 अंक	
			१५ अंक	
खंड – 'ख' व्याकरण				
1. उच्चारण एवं तुकांत शर	द्ध (पाठ—1)		२ अंक	
2. अनुस्वार एवं अनुनासिक	ि (पाठ – 2)		२ अंक	
3. संज्ञा व भेद	(पाठ—3)		3 अंक	
4. सर्वनाम व भेद	(पाठ—4)		२ अंक	
5. विशेषण	(पाट—6)		3 अंक	
6. 'र' के विभिन्न रूप	(पाट—7)		२ अंक	
7. विराम चिह्न	(पाठ—8)		२ अंक	
 अनेकार्थी शब्द 	(पाठ—9)		२ अंक	
9. काल	(पाठ—10)		२ अंक	
			20 अंक	
खंड – ग पठित बोध (पाठ्य पुस्तक)				

खंड – क (अपठित बोध)		
खुङ – फ (जपाठत बाय) 1. अपठित गद्यांश		१० अंक
2. अपठित पद्यांश		५ अंक
		15 अंक
खंड – ख व्याकरण		15 94
७७ – ७ प्याकरण १. काल	(पाट—10)	3 अंक
		3 अप) 2 अंक
2. नुक्ता 3. उपसर्ग	(पाठ—12) (पान 12)	२ अफ ३ अंक
	(पाठ—13) (पान 14)	3 अफ 2 अंक
4. कारक 5. समरूपी भिन्नार्थक शब्द	(पाठ—14) (पान ४८)	२ अफ २ अंक
	(पाठ—15) (पाउ - 17)	
6. प्रत्यय न कि प्रा	(पाठ—17) (पाउ - 10)	2 अंक 2 अंक
7. क्रिया ० चिणि <u>सन्त</u> प्रयोग	(पाठ—18) (पाउ - 10)	3 अंक
8. विविध शब्द प्रयोग	(पाठ—19)	3 अंक
	λ	20 अंक
खंड – ग पठित बोध (पाठ्य पुस्तक)	
1. पठित पद्यांश		03 अंक
2. पठित गद्यांश		03 अंक
3. लघूत्तर प्रश्न – 1 संक्षिप		2x4=8
4. लघूत्तर प्रश्न – २ विस्तृत		3x4=12
 निबंधात्मक प्रश्न – 1 (वै 	कल्पिक)	4x1=4
		30 अंक
खंड – घ रचनात्मक लेखन		
1. अनुच्छेद		5x1=5
2. पत्र लेखन		5x1=5
3. संवाद / सूचना / विज्ञापन		5x1=5
		१५ अंक
		कुल अंक — 80
		5

(संस्कृतम्)

प्रथम चक मार्च/अप्रैल से सितम्बर

माह	दिन	पाठ्यकम (सुरभिः)	व्याकरणम्
मार्च		1 पुरः पुरः प्रगच्छ रे	शब्दरूपाणि– राम, लता, फल, गूरू।
			अस्मद्, युस्मद्, तत् किम् (पु.स्री.नपुं)
अप्रैल		२ मम प्रिय विद्यालयः	धातुरूपाणि–भू,गम्, पठ्, लिख्, (लट्, लृट, लड्.)
			वर्णसंयोजनम्, वियोजनम्
			संख्याः 1 से 25
जून		3 चत्वारि प्रियमित्राणि	वचन परिवर्तनम्
			संधि–दीर्घ, गुण
			प्रत्यय—वत्वा, ल्यप्
जुलाई		४ मधुराः श्लोकाः	उपसर्ग– अनु.अव, आ. उत्, उप, वि.
		5 जले अपि वसन्ति जीवाः	अव्यय– तदा, धिक्, नीचैः, उपरि, अन्तः, बहिः. समीपे, दूरे, कोणे
अगस्त		वीर बालिका, गुंजन सक्सेना	चित्रवर्णनम्, पत्रम्, संवादः अपठित गद्यांशः
सितम्बर		पाठानाम् पुनराभ्यासः	व्याकरणस्य अभ्यासः
	प्रंग्रहनेन	स्वपरिचय पातस्य कण्ठस्थीकरण	मम विदयालयः जन्मजीवाः।

गतिविध्यिं–संस्कृतेन स्वपरिचय पाठस्य कण्ठस्थीकरण, मम विद्यालयः, जलजीवाः।

द्वितीय चक अक्टूबर से फरवरी

अक्टूबर	7. प्रहेलिकाः	शब्दरूपाणि – मति, धेनु, नदी, तत्, किम् पु./स्त्री./नपुं.
		धातुरूपाणि – दृश्, स्था, त्यज्, स्मृ (लट् लृट लोट लड्.)
नवम्बर	 8. धन्या मातुः महिमा 	संख्याः– 26 से 50 संधि वृद्धि, यण्
		अव्यय– पुरा ऋतुे, विना, नमः, एकदा, एव, श्वः, ह्यः, अद्य,किमर्थम्
दिसम्बर	9. सिक्कम प्रदेशस्य सौन्दर्यम्	
	10. योग्य शिष्यः	लिंग परिवर्तनम्, वचनपरिवर्तनम्
जनवरी	11. मधुराणि वचनानि	प्रत्यय – तुमुन, शतृ
		चित्रम्, पत्रम्, अपठिगद्यांश
फरवरी	पाठानाम् पुनराभ्यासः	व्याकरणस्य पुनराभ्यासः
There	A किसी कान्द्रिकारी सवासका क	

गतिविधियाँ— 1. किसी क्रान्तिकारी, महापुरूष का चित्र, योगदान तथा परिचय, 2. मम माता 3. मधुरवचनानि

संस्कृतम्

कक्षा – षष्ठी

पूर्णाङ्का–80

समय : होरात्रयम्

(संस्कृतम्)

1. विषयाणां वर्गीकरणम्

उद्देश्यानि	अपठित	रचनात्मक	अनुप्रयुक्त	पठित
	अवबोधनम्	कार्यम् पत्रम्,	व्याकरणम्	अवबोधनम्
		चित्र वर्णनम्		
अङ्कानां	१० प्रतिशत	10 प्रतिशत	40 प्रतिशत	40
अंकाः	8	8	32	32

2. प्रश्नानां वर्गीकरणम्

प्रश्न प्रकाराः	दीघोत्तरा	लघूत्तराणि	लघूत्तराणि २	योगः
	ण	1		
प्रश्न संख्या	6	15	21	42
अंकाः	21	19	40	80

3. विषयाधिभारः

2 खण्ड (ख) रचनात्मक कार्यम् 8 3 खण्ड (ग) अनुप्रयुक्त व्याकरणम् 32 4 खण्ड (घ) पठित अवबोधनम् 32	1	खण्ड (क) अपठित अवबोधन्	8
	2	खण्ड (ख) रचनात्मक कार्यम्	8
4 खण्ड (घ) पठित अवबोधनम् 32	3	खण्ड (ग) अनुप्रयुक्त व्याकरणम्	32
	4	खण्ड (घ) पठित अवबोधनम्	32

4. खण्ड योजना क, ख, ग, घ

5. काठिन्य निर्धारणम्

क. कठिन प्रश्नाः	८ प्रतिशत
ख. सामान्य प्रश्नाः	50 प्रतिशत

ग. सरल प्रश्नाः 22 प्रतिशत

उत्तराणात् अनुमानिता शब्द सीमा समय संयोजनञ्च

प्रश्न प्रकाराः	अनुमिता शब्दा	होरा
1. दीर्घोत्तराणि	पत्रम्, चित्रवर्णम्, कथाकमः,	एक होरा
	अन्वयः, भावार्थः	
 लघूत्तराणि 	एक वाक्यात्मकानि	होराद्वयम्
	एक पदात्मकानि	

कक्षा – षष्ठी

प्रथम चक मार्च/अप्रैल से सितम्बर

माह	दिन	पाठ्यकम (सुरभिः)	व्याकरणम्
मार्च		1 पुरः पुरः प्रगच्छ रे	शब्दरूपाणि– राम, लता, फल, गूरू।
			अस्मद्, युष्मद्, (तत् किम् पु.स्री.नपुं)
अप्रैल		2 मम प्रिय विद्यालयः	धातुरूपाणि–भू,गम्, पठ्, लिख्, (लट्, लृट, लड्.)
			वर्णसंयोजनम्, वियोजनम्
			संख्याः 1 से 25
जून		3 चत्वारि प्रियमित्राणि	वचन परिवर्तनम्
			संधि–दीर्घ, गुण
			प्रत्यय—क्त्वा, ल्यप्
जुलाई		४ मधुराः श्लोकाः	उपसर्ग– अनु.अव, आ. उत्, उप, वि.

	5 जले अपि वसन्ति जीवाः	अव्यय– तदा, धिक्, नीचैः, उपरि, अन्तः, बहिः. समीपे, दूरे, कोणे
अगस्त	वीर बालिका, गुंजन सक्सेना	चित्रवर्णनम्, पत्रम्, अपठित गद्यांशः
सितम्बर	पाठानाम् पुनरभ्यासः	व्याकरणस्य अभ्यासः

		S S S S S S S S S S S S S S S S S S S
अक्टूबर	 प्रहेलिकाः 	शब्दरूपाणि – मति, धेनु, नदी, (तत्, किम् पु./स्त्री./नपुं.)
		धातुरूपाणि – दृश्, स्थां, त्यज्, स्मृ (लट् लृट लोट लड्.)
नवम्बर	 8. धन्या मातुः महिमा 	संख्याः– 26 से 50 संधि वृद्धि, यण्
		अव्यय– पुरा ऋते, विना, नमः, एकदा, एव, श्वः, ह्यः, अद्य,
		किमर्थम्
दिसम्बर	9. सिक्कम प्रदेशस्य	उपसर्ग– निस्, प्रति, परि, प्र, वि
	सौन्दर्यम्	लिंग परिवर्तनम्, वचनपरिवर्तनम्
	10. योग्यः शिष्यः	
जनवरी	11. मधुराणि वचनानि	प्रत्यय – तुमुन्, शतृ
	Ŭ	चित्रम्, पत्रम्, अपठिगद्यांश
फरवरी	पाठानाम् पुनराभ्यासः	व्याकरणस्य पुनरभ्यासः

गतिविधियाँ-1. किसी कान्तिकारी, महापुरूष का चित्र, योगदान तथा परिचय,2. मम माता 3. मधुरवचनानि

4

प्रथम चकस्य अंक विभाजनम्

1.	अपठित अवबोधनम्	8
2.	पठित अवबोधनम्	
	क. पुरः पुरः प्रगच्छ रे	4
	ख. मम प्रिय विद्यालय	4
	ग. चत्वारि प्रिय मित्राणि	6
	घ. मधुराः श्लोकाः	6
	ङ जले अपि वसन्ति जीवाः	6
	च. वीर बालिका गुंजन सक्सेना	6
3.	अनुप्रयुक्त व्याकरणम्	
	क. शब्दरूपाणि	4
	ख. धातुरूपाणि	4
	ग. वर्ण संयोजनम् वियोजनम्	4
	घ. संख्या	3
	ङ वचन परिवर्तनम्	3
	च. संधि	4
	छ. प्रत्यय	4
	ज. उपसर्ग	3
	झ. अव्यय	3
4.	रचनात्मकं कार्यं	
	क. चित्र वर्णनम्	
	ख. पत्रम्	4

खण्ड क	
1. अपठित गद्यांशः	8
खण्ड ख	
2. पठित अवबोधनम्	
क. पाठ – 6 बीरबालिका गुञ्जन सक्सेना	4
ख. पाठ – 1 वर्णसंयोजनम् वर्णविच्छेदः च	4
ग. पाठ – ७ प्रहेलिका	4
घ. पाठ – ८ धन्या मातुः महिमा	5
ङ पाठ – 9 सिक्किम प्रदेशस्य सौदर्यम्	5
च. पाठ — 10 योग्यः शिष्यः	4
छ. पाठ – 11 मधुराणि वचनानि (अव्वयः भावार्थ)	6
खण्ड ग अनुप्रयुक्तव्याकरणम्	
क. लिंङ्गपरिवर्तनम्	3
ख. वचनपरिवर्तनम्	3
ग. सन्धिः सन्धिविच्छेदश्च	4
घ. शब्द रूपाणि	4
ङ संख्या	3
च. अव्ययाः	4
छ. प्रकृतिप्रत्ययोः संयोजनं विभाजनञ्च	4
ज. धातुरूपाणि	4
झ. उपसर्गाः	3
खण्ड घ रचनात्मक कार्यम्	
क. पत्रम्	4
ख. चित्रं दृष्व्टा वाक्य निर्माणम्	4

MATHEMATICS Class - VI

The syllabus has been divided into two parts, one for the first term and the other for the second term.

Unit	No. of periods	Marks allotted
1. Natural number & whole number	18	10
2. Factors and multiples	16	12
3. Integers	18	16
8. Basic Geomatrical Concepts	05	08
9. Line segments	06	08
10. Angles	09	10
11. Pairs of lines & Transversal	06	06
12. Triangles	06	10
Total	84 Periods	80 Marks
	Term – II	
Unit	No. of periods	Marks allotted
4. Ratio & Proportion & Unitary met	hod 12	10
5. Percentage and its applications	14	12
6. Introduction to Algebra	12	12
7. Linear equation in one variable	12	10
13. Circle	06	06
14. Constructions	10	08
15. Perimeter and Area	06	08
16. Statics	06	06
3. Integers (Term – I)		08
Total	78 Periods	80 Marks

Term – I

1. Weightage to learning objective:

Objective	Understanding	Knowledge	Application	Hots	MD	Skills	Total
2 Marks	28	12	13	9	9	9	80

Weightage to form of questions:

Form of	VSA	SA II	SA-I	LA	Total
question	(1 mark)	(2 marks)	(3 marks)	(4 marks)	
Number of	6	6	10	8	30
questions					
Marks	6	12	30	32	80

20 marks are allotted for Internal Assessment for each term.

FIRST TERM : March'/April 2017 to September' 2017

Those relation in the contract of the september 2017				
MONTH	CHAPTERS	ACTIVITIES		
MAR	Natural Numbers & Whole numbers	To show the circle and represent the whole and natural numbners.		
APR	Factors & Multiples	To Prime factorisatio by factor three methods		
JUNE	Integers (cont.)	To show the sum of integers on one number line. To show the		
		power all exponent indicate the number of times the base is to be		
		multiplied.		
JULY	Basic Geometrical Concepts Line Segments	To show the point, line, ray, line segment, with the help of point (bindi) traffic symbols,		
	Angles	To show parallel lines, intersecting concurrent lines using wool and		
	Aligics	broom stricks/waste		
		To show types of angle and pairs of angles (adjacent, linear pair,		
		vertically opposite, complementary and supplementary angles		
		using wools and broom sticks clocks)		
AUG	Pairs of Lines & Transversal	To show types of angles and pair of angles (adjacent, linear pair,		
	Triangles	vertically opposite, complementary and supplementary angles) to		
		show types and properties of triangle by paper cutting method.		
	SECOND TERM	1 : October' 2014 to Feb' 2015		
OCT.	Ratio & Proportion & Unitary Method			
	Percentage and its applications	To calculate the % of marks obtained by the students in a test.		
		To calculate the % of money spend by student in a month and a		
NOU		year by pocket money.		
NOV.	Introduction to Algebra.	To show the Algebraic Expression is a combination of number,		
DEC	Linear Equations.	literal numbers and fundamental operation.		
DEC.	Circles Constructions	To draw circle and show radius, chord, diameters, arc. To construct angle of 60° , 120°, 90°, 45° by using compass.		
JAN.	Perimeter and Area	To Draw a bar graph to show the marks obtained in different		
JAN.	Statistics	subjects in term 1		
		To show the type of figure and find the perimeter.		
		To be the copy of light of the bell in the perimeters		

To show the rectangle and find their area To draw of bar graph to show the marks obtained in different classes term – 1.

FIRST TERM: March/April 2018 to September 2018

Month/ No. of W.D.	Unit / Topic	Total Marks	Suggested Activities	Periods
March (12 days)	1. Our Environment	10	 Introduction of green bin (biodegradable waste) & blue bin (non biodegradable waste) Model of rain water harvesting. 	10
April (22 days)	2. Food 3. Nature of Matter	15 10	 Collection of food materials which contain fat soluble and water soluble vitamins Demostrate the taste of sugar, starch and fat Model of arrangement of particles in solid, liquid & gas Demonstration of diffusion of potassium permanganate crystal, ink in water 	12 10
June (12 days)	4. Separation of Substances	12	Group activity – Different methods of separation of mixtures like sublimation, filtration, magnetic separation, loading, sedimentation, decantation in groups	10
July (26 days)	6.Measureme nt & Motion	10	1. To measure the dimensions of the furniture, blackboard and floor of the classroom using footsteps, cubit and meter scale	20
August (24 days)	7. The world of Living	8	1. Show the prepared slides of Amoeba	9
	11. Electric Current & Circuit	15	 Demonstrate the cell of onionpeel To study the features of hydrophytic and xerophytic plant To make a fruit / juice cell Study the different parts of a dry cell. Demonstrate the closed circuit and open circuit 	15
September (23 days)			Revision	

October (20 days)	5. Changes Around us 13. Magnets	10 10	 Demonstrate the physical/ Chemical, slow/fast, Reversible/ Irreversible changes eg. Cutting and apple, breaking of chalk tearing of paper, burning of paper ice into water etc. To compose the properties of wastage iron nail and normal iron nail. To make an electromagnet show the different types of magnet. 	9 9
November (18 days)	10. Work & Energy	10	To demonstrate the relation between work and energy through any of the activity and write the observations.	10
December (24 days)	 8. Structure & Function of Living Organisms- Plants 9. Structure & Function of Living Organisms- Animals 	12	 Show the type of root system by using different types of seedlings. Demonstrate the structure of the flower e.g. by using Hibiscus flower. Working model of digestive system, respiratory system, excretory system. To get impression of incisors canines, premolars and molars, in dough and count the number of teeth in your buccal cavity. 	12 12
January (25 days)	12. Light & Shadows 14. Fabric from fibre	10 8	 To make a pin hole camera using a cardboard box (shoe box) Demonstrate the solar eclipse & lunar eclipse through an activity by using by study lamp, football and tennis ball. To collect different natural and synthetic fibre. 	15 8
February (12 days)			Revision	

SECOND TERM : October' 2018 to Feb' 2019

Science

Weightage to form of questions: Term – I

S. No.	Form of question	Marks for each	No. of questions	Total Marks
		question		
1.	One word answer	01	1x4 (Parts)	04
2.	Fill in the blanks	01	1x4 (parts)	04
3.	Choose the correct option	01	1x4 (parts)	04
4.	Very short answer Type I (VSA I)	01	1x4 (parts)	04
5.	Very short answers Type II (VSA II)	02	10	20
6.	Short answer (SA)	03	08	24
7.	Long answer	05	04	20
			26 Questions	80 Marks

Syllabus of Term – I

	5	1
Unit/Topic	Marks	%age
Chapter – 1 Our	10	12.5
Environment		
Chapter – 2 Food	15	18.75
Chapter – 3 Nature of	10	12.5
matter		
Chapter – 4 Separation	12	15
of substances		
Chapter – 6	10	12.5
Measurement and		
motion		
Chapter – 7	8	10
The world of living		
Chapter – 11 Electric	15	18.75
current and circuit		
Total	80	100

Term - II Weightage to form of questions:

S. No.	Form of question	Marks for each question	No. of questions	Total marks
1.	One word answer	01	1x4 (Parts)	04
2.	Fill in the blanks	01	1x4 (parts)	04
3.	Choose the correct option	01	1x4 (parts)	04
4.	Very short answer Type I (VSA I)	01	1x4 (parts)	04
5.	Very short answers Type II (VSA II)	02	10	20
6.	Short answer (SA)	03	08	24

7.	Long answer	05	04	20
			26 Questions	80 Marks

Syllabus of Term – II

1. Chapter – 2 Food	8 marks	10%
2. Chapter – 5 Changes around us	10 marks	12.5%
3. Chapter – 8 Structure & function of living organisms-Plants	12 marks	15%
4. Chapter – 9 Structure & function of living organisms – Animals	12 marks	15%
5. Chapter – 10 Work & Energy	10 marks	12.5%
6. Chapter – 12 Light and Shadows	10 marks	12.5%
7. Chapter – 13 Magnets	10 marks	12.5%
8. Chapter – 14 Fabric from Fibre	8 marks	10%
Total	80 marks	100%

Month	Working Days	Unit / Topic	Suggested Activities	
March	12	1. The Planet Earth & the Solar System	Prepare a modal / chart showing solar system.	
April	22	 Representation of the Earth . Studying the Past Life of Early Man Our Community Life - Unity in Diversity 	 Prepare a sketch from your house to your school showing some landmark on the way. Make a list of problems caused by over population. Hold a group discussion in the class to find out solution to this problems. 	
June	12	10. Development of civilization	Various uses of seals in modern times.	
July	26	 The Iron age Civilization Locating places on the Earth The Motion of the Earth 	Study the Atlas and find out the location of the important cities of the world. Tokyo Newyork, Beijing, Singapore 1. Make a chart to show the revolution of the earth and the seasons.	
August	24	22. Democracy and government 12. Janapadas and Mahajanpadas 13. The Mauryan Dynasty	 Conduct Election in class emphasizing on compaign and secret ballet. Collect some pictures showing the crafts of Magadha period Discuss on the right to vote not be given to poor people, the women, the uneducated the corrupt people. 	
September	23	Revision Term – I	· · · · · · · · · · · · · · · · · · ·	

TERM FIRST - MARCH 2018 TO SEPTEMBER 2018

TERM FIRST - MARCH 2018 TO SEPTEMBER 2019

Month	Working Days	Unit / Topic	Suggested Activities
October	20	 Early History of Deccan &South The Realms of the Earth North India after Mauryas & Sungas 	 Prepare a time line showing the various kingdom of the South India Prepare a chart depicting different land forms on the earth and label them.
November	18	6. India- My Motherland 23. Our Rural Governance 16. The Gupta Empire	 Locate India's Neighbouring countries on the outline Map of the World Discuss the contribution of Gupta rules. Elect a Nyaya Panchayat at the class level to settle the dispute of your class.
December	24	7. India – The Land of Monsoon Climate 17. The Era of Harsha 24. Our Urban Governance	 Collect the data of temperature and rainfall of your area. On the outline map of India show Harsha's Empire and important cities.
January	25	18. Deccan & South India 19. India & the Outside World 20The Indian Religions	Prepare a chart on /festivals of all religions with pictures of their founders. Collect some pictures of UNESCO world heritage site in India.
February	23	Revision Term – II	

DHARAM SHIKSHA

Term - I				
S.NO	MONTH	WORKING DAY	Name of lesson	Marks 50
1	March	12	ईश स्तुति सन्ध्या और उसकी तैयारी	4 4
2	April	22	ब्रह्मयज्ञ तुम ही इक नाथ	4 4
3	June	12	आर्य समाज के नियम ;(1 और 2)	6
4	July	26	भक्तराज ध्रुव मर्यादा पुरूषोत्तम राम श्री कृष्ण चरित	8 6 6
5	August	24	धर्मवीर हकीकत राय ईश प्रार्थना	5 3
6	September	23	पुनरावृत्ति	

Term – II

प्रथम सत्र से 10 प्रतिशत

भक्तराज ध्रुव

			9		
1	October	20	पाप के अन्न का प्रभाव	5	
			राष्ट्रीय प्रार्थना	5	
2	November	18	प्रभु का धन्यवाद	5	
			जीवनदानी दयानन्द	6	
3	December	24	श्यामजी कृष्णवर्मा	5	
			रामप्रसाद विस्मिल	4	
			मस्ताना जोगी	5	
4	January	25	सिध्दान्त बोध प्रश्नावली	6	
			शुभ कामना	4	
			सूक्तियाँ		
8	February	10	पुनरावृत्ति		