M. L. Khanna DAV Public School

Sector VI, Dwarka, Sector VI, New Delhi 110075

CLASS VI ACADEMIC PLAN SESSION 2017-2018

ENGLISH

Term 1 – April to September		
Month	Content	Activities
April	LITERATURE: Lesson 1: How Daddy Decided What He Wanted To Be Lesson 3: Leisure Grammar: Jumbled words Regular and Irregular Verbs Practice Book : Unit 2 Regular and Irregular Verbs Writing Skill: Message Writing, Diary Entry Reader: Unit 1 Celebrations	Individual Activity: Birthday card making with personalized message Group Activity: Newspaper Activity on Regular and Irregular Verbs
Мау	LITERATURE : Lesson 5: Today and Tomorrow- (Poem) Grammar: Determiners Practice Book: Unit 3 Determiners Writing Skill: Application Writing Reader: Unit 5 Vacation Time	Individual Activity: Make a travel brochure (Indian States) Group Activity: Wall magazine using proverbs of time
July	LITERATURE: Lesson 2: The White Elephant Writing Skill: Notice Writing, Informal Letter Grammar: Sub-Verb Agreement, Editing Practice Book: Unit: 4 Sub-Verb Agreement Reader: Unit 2: Hobbies	Individual Activity: Make a poster for PETA (people for Ethical Treatment of Animals)
August	LITERATURE: Lesson 4 :My Experiment with Truth Lesson 6 :The Helpful young Man Grammar: Tenses ,Omission Practice Book : Unit 5 and Unit 6 Tenses part I and II	Group Activity : Enactment of an incident from Gandhiji's life

Unit Test 1	MID TERM
Reading: Comprehension	Reading: Comprehension
Literature:	Literature:
Lesson 1 :How Daddy Decided What He Wanted To	Lesson 1: How Daddy Decided What He
Ве	Wanted To Be
Lesson 3: Leisure	Lesson 3: Leisure
Lesson 2 : The White Elephant	Lesson 2 : The White Elephant
Grammar: Jumbled words, Editing, Omission	Lesson 4 : My Experiment with Truth
Regular and Irregular Verbs	Lesson 5 : Today & Tomorrow
Determiners	Lesson 6 :The Helpful young Man
Reader: Unit 1 celebration	
Unit 5 Vacation Time	Grammar: Jumbled words
Writing: Message , Diary entry , Application	Regular and Irregular Verbs
	Determiners
	Sub-Verb Agreement
	Tenses, Editing
	Writing Message, Diary entry, Application
	Reader: Unit 1 celebration
	Unit 5 Vacation Time
	Unit 2: Hobbies

Term 2 – October to March		
Month	Content	Activities
October	LITERATURE: Lesson 7: Bharat Desh – (Poem) READER: Unit 3Thrill in school Life GRAMMAR: Tenses Practice Book: Unit 7 Tenses Part -III	Individual Activity: Write a pledge to preserve the unity, cultural heritage and resources of the nation.
November	LITERATURE: Lesson 9: Our Tree – (Poem) Lesson 8: Hanuman and I Grammar: Modals Practice Book: Unit 8 Modals Writing Skill: Bio Sketch	Group Activity : Write and enact a short one act play depicting the importance of nature
December	LITERATURE: Lesson 10 : Attila GRAMMAR: Conditionals Practice Book: Unit 9 Conditionals Writing : Speech READER: Unit 4 Performing Arts.	Individual Activity: Read any short story of R K Narayan and make a Book Cover of the same. Group Activity: Prepare a collage on the different forms of dances of the nation
January	LITERATURE: Lesson 11: The case of copied Question Paper Grammar: Passive Voice	Individual : Patriotic poem recitation

	Practice Book: Unit 10 Passive Voice Reader: Unit 6 Tinsel World	Group Activity : Make a collage of famous detectives and their assistants.
February	Revision for Final Term Exam	

Unit Test II	Final Term Exam
Unit Test II Reading: Comprehension Literature : Lesson7 Bharat Desh – (Poem) Lesson: 9 Our Tree – (Poem) Lesson 8 Hanuman and I Grammar: Tenses, Modals Writing : Bio sketch Reader: Unit 3 Thrill in School Life	Reading : Comprehension Literature: Lesson7 Bharat Desh – (Poem) Lesson 9: Our Tree – (Poem) Lesson 8: Hanuman and I Lesson 10: Attila Lesson 11: The case of copied Question Paper Grammar : Tenses, Modals , Conditionals, Passive Voice, Editing, Omission, Jumbled Sentences, Regular and Irregular Verbs Determiners Sub-Verb Agreement Tenses, Editing Writing: Bio sketch, Speech, Message , Diary entry , Application Reader: Unit 3 Thrill in School Life
	Unit 4 Performing Arts. Unit 6 Tinsel World

<u>HINDI</u>

प्रथम सत्र– अप्रैल –सितंबर		
मास	विषय सामग्री	गतिविधियाँ /परियोजना
अप्रैल	ज्ञान सागर पाठ -1 साथी हाथ बढ़ाना पाठ -2 चिटठी के अक्षर पाठ-3 बरसते जल के रूप अनेक अभ्यास सागर पाठ 1 से 3 व्याकरण भाषा , वर्ण, लिपि ,अनुस्वार , अनुनासिक ,	पोस्ट कार्ड और पत्र लेखन
	मार्षा , वर्ण, ालाप , अनुस्वार , अनुनासिक , संज्ञा , सर्वनाम, वर्ण विच्छेद , 'र ' के रूप , नुक्ता , 'ऋ ' की मात्रा	

	ज्ञान सागर	
	पाठ-4 पुरस्कार	
	पाठ- ५ सीखो (कविता)	
	अभ्यास सागर	
मई	पाठ –4,5	
শহ	व्याकरण	
	विशेषण, अनुच्छेद - काल्पनिक (जैसे -	
	काश ! मैं वृक्ष होता, पक्षी होता आदि)पाठों	
	से सम्बंधित् (जैसे - मेरा भारत , जल का	
	महत्त्व आदि)	
	ज्ञान सागर	
	पाठ - 6 अनोखा वरदान	
	पाठ -७ सुन्दर लाल	
	पाठ - ८ नजानू कवि बना अक्सर जन्म	
जुलाई	अभ्यास सागर	बहुवैकल्पिक परियोजना कार्य
	पाठ- 6,7,8 व्याकरण	
	विराम चिह्न, काल , अनेकार्थी शब्द , तुकांत	
	शब्द	
	ज्ञान सागर	
	पाठ -9-दोहे	
	पाठ-11- तेनालीराम ने चोरों को उल्लू	
	बनाया	दोहों का सस्वर वाचन
अगस्त	अभ्यास सागर	दाहा पंग संस्पर पायन
	पाठ – 9,11	
	व्याकरण	
	वाक्यांशों के लिए एक शब्द , मुहावरे	
	पत्र- अनौपचारिक	
सितंबर	अर्द्ध वार्षिक परीक्षा हेतु पुनरावृत्ति कार्य	
111191		

	ज्ञान सागर
	पाठ -1 साथी हाथ बढ़ाना
इकाई परीक्षा -1	पाठ -2 चिट्ठी के अक्षर
पाठ्यक्रम	पाठ-3 बरसते जल के रूप अनेक
	अभ्यास सागर
	पाठ- 1 , 2 और 3
	ज्ञान सागर
	पाठ -1 साथी हाथ बढ़ाना
अर्द्ध वार्षिक परीक्षा पाठ्यक्रम	पाठ -2 चिट्ठी के अक्षर
	पाठ-3 बरसते जल के रूप अनेक
	पाठ- ४ पुरस्कार

द्वितीय सत्र – अक्टूबर- मार्च		
मास	विषय सामग्री	गतिविधियाँ /परियोजना
अक्टूबर	ज्ञान सागर पाठ -10- पोंगल पाठ- 12- दस आमों की कीमत पाठ- 13- अनोखी दौड़ अभ्यास सागर पाठ- 10,12,13 व्याकरण उपसर्ग, कारक	भारतीय त्योहारों पर कोलाज
नवम्बर	ज्ञान सागर पाठ -14- वतन केलिए पाठ -15- परिश्रम (कविता) पाठ -17- यात्रा और यात्री (कविता) अभ्यास सागर पाठ – 14,15,17 व्याकरण क्रिया व भेद प्रत्यय , समरूपी भिन्नार्थक शब्द अनुच्छेद - काल्पनिक और पाठों से सम्बंधित	
दिसंबर	ज्ञान सागर पाठ-16- धान का महत्त्व	नाम , वस्तु , स्थान का खेल

पाठ- ५ सीखो (कविता)
पाठ- 6 अनोखा वरदान
पाठ -7 सुन्दर लाल
पाठ -८ नजानू कवि बना
पाठ -9- दोहे
पाठ-11 - तेनालीराम ने चोरों को उल्लू बनाया
अभ्यास सागर
पाठ 1 से 9 और पाठ -11
सम्बंधित सत्र में करवाई गया सम्पूर्ण व्याकरण
अपठित गद्यांश और पद्यांश
पठित गद्यांश और पद्यांश
पत्र (अनौपचारिक)
अनुच्छेद (काल्पनिक और पाठों से सम्बंधित)

	पाठ -18- पंच परमेश्वर पाठ -19 सिकंदर और साधू अभ्यास सागर पाठ-16, 18,19 व्याकरण - संवाद लेखन पत्र- औपचारिक	
जनवरी	ज्ञान सागर पाठ- 20 आया वसंत (कविता) अभ्यास सागर पाठ- 20	शीतकालीन अवकाश कार्य
फरवरी	वार्षिक परीक्षा हेतु पुनरावृत्ति कार्य	
मार्च	वार्षिक परीक्षा	

इकाई परीक्षा -2 पाठ्यक्रम	ज्ञान सागर पाठ -10- पोंगल पाठ -12 दस आमों की कीमत पाठ -13 अनोखी दौड़ पाठ -14- वतन केलिए अभ्यास सागर पाठ -10, 12, 13 और 14 व्याकरण क्रिया व भेद , कारक
वार्षिक परीक्षा पाठ्यक्रम	ज्ञान सागर पाठ -7 सुन्दर लाल पाठ -9-दोहे पाठ -10- तेनालीराम ने चोरों को उल्लू बनाया पाठ- 12- दस आमों की कीमत पाठ- 13- अनोखी दौड़ पाठ -14- एक रोमांचक यात्रा पाठ -14- एक रोमांचक यात्रा पाठ -15- परिश्रम (कविता) पाठ -16- धान का महत्त्व पाठ -17- यात्रा और यात्री (कविता) पाठ -18 पंच परमेश्वर पाठ -19 सिकंदर और साधू पाठ- 20 आया वसंत (कविता)

अभ्यास सागर पाठ-7, 9, 10 और पाठ 12 से 20 सम्पूर्ण वर्ष में करवाई गई व्याकरण अपठित गद्यांश और अपठित पद्यांश पठित गद्यांश और पठित पद्यांश पत्र (औपचारिक) अनुच्छेद (काल्पनिक और पाठों से सम्बंधित)	भेत)
---	------

MATHEMATICS

Learning Objectives

- Develop a positive attitude towards learning Mathematics.
- Perform mathematical operations and manipulations with confidence, speed and accuracy.
- Think and reason precisely, logically and critically in any given situation.
- •Develop investigative skills in Mathematics.

Prescribed Text Books: Secondary Mathematics by DAV Publications.

Suggested Reading: Scholastic Go Maths

Quest of Mathematics: Britannica Learning Mathsight

Mathematics laboratory Manual

Suggested Web links: https://in.ixl.com/math/class-vi

www.mathabc.com

Term – I (April- September)		
MONTH	CONTENT	ACTIVITIES/PROJECTS
April	Unit-1: Natural Numbers and Whole Numbers Unit-2 : Factors and Multiples	 Individual- Write year of birth of your family members and represent in Hindu Arabic numeral. Convert it into roman numeral. Group: Finding the HCF and LCM of given numbers using number grid.
Мау	Unit-8: Basic Geometrical concepts	Individual- 1. Paper folding activities to accentuate the concept of parallel lines

		 perpendicular lines, transversal and angles. 2. Draw a map of any field/ playground and label it using alphabets. Bring out different shapes in the map.
July	Unit- 4: Ratio, Proportion and Unitary Method Unit- 5: Percentage and its application	Group Activity –Find the percentage of boys in each section of class Sixth.
August	Unit- 9: Line Segments Unit – 10: Angles Unit -16: Statistics	Individual- Surveying a class and representing the collected data through tally marks and bar graph. Group- Model of a fan representing different types of an angle.
September	Revision for Mid Term	

TERM –II (October – March)		
October	Unit – 3: Integers Unit - 11: Pair of lines and transversal	Individual - Addition and subtraction of integers using circular beads. Group -Integer Grid Game (using a Ludo dice)
November	Unit-6: Introduction to Algebra Unit-7: Linear equations	Individual- To observe a given matchstick pattern and explain it in terms of variable. Group- Using a glazed paper to solve a linear equation.
December	Unit-12: Triangles Unit-13: Circles Unit-14: Constructions	 Individual- 1. To prove the angle sum property and exterior angle property of triangle by paper cutting and folding method. 2. Using a circular Geoboard to show different parts of a circle.
		Group - To find the circumference of different circular objects using thread.
January	Unit-15: Perimeter and Area	Individual -To find the area and perimeter of regular and irregular polygons on a graph paper.
February	Revision for Final Term	

UNIT TESTS SYLLABUS		I
	Unit-1: Natural Numbers and Whole Numbers Unit - 2: Factors and Multiples Unit- 8: Basic Geometrical concepts	Unit -3: Integers Unit -11: Pair of lines and transversal Unit – 6: Introduction to Algebra Unit – 9: Line Segments
MID and FINAL TERM SYLLABUS	Half Yearly Examination	Final Term
	Unit - 1: Natural Numbers and Whole Numbers Unit-2: Factors and Multiples Unit- 4: Ratio, Proportion and Unitary Method Unit- 5: Percentage and its applicationUnit-8 Basic Geometrical concepts Unit – 9: Line Segments Unit – 10: Angles Unit -16: Statistics	Unit -3: Integers Unit- 6: Introduction to Algebra Unit-7: Linear equations Unit -10: Angles Unit 1: Pair of lines and transversal Unit-12: Triangles Unit-13: Circles Unit-14: Constructions Unit -15: Perimeter and Area

SCIENCE

Learning Objectives :- The teaching of Science at this stage ,will help the students

- to develop a scientific attitude and temper.
- to understand the principles and processes related to simple scientific and technological activities.
- to develop the power of questioning amongst the students.
- to instill creativity and organizational skills.
- to create awareness and concern for a healthy environment and preservation of ecosystem.
- to develop experimental skills and sharpen their sense of enquiry.
- to inculcate science and technology related values.

Prescribed Text Books: The Living World (D.A.V. Publications)

Suggested Reading: Awareness Science (S. Chand Publications)

Suggested Web links: www.excellup.com

Term I - April - September		
Month	Content	Activities/Projects
April	Lesson 1 – Our Environment Lesson 2 - Food	 Individual- Poster making on the topic 'Say No to Plastic Bags'. Group- Make a Power Point presentation on food chains existing in the following relief features – a) land, b) rivers and seas, c) polar regions, d) deserts.
Мау	Lesson 3 – Nature of Matter Lesson 4 – Separation of Substances	Individual-Prepare a model to demonstrate movement of particles in solids, liquids and gases. Group- Presentation on various methods of separation.
July	Lesson 7 – The World of Living Lesson 10 –Work and Energy	Individual- Prepare a habitat album. Group- Quiz on Energy Transformation.
August	Lesson 8 – Structure and Function of Living Organisms - Plants	Individual- Look at the impression of a leaf and find out whether the plant has tap root or fibrous root. Group- To show that starch is produced by the leaves in the presence of sunlight.

September	Revision for Mid Term Exams	
Unit Tes	t 1 Syllabus	Lesson1- Our Environment Lesson2- Food Lesson3- Nature of Matter
Mid Term Syllabus		Lesson 1 – Our Environment Lesson 2 – Food Lesson 3 – Nature of Matter Lesson 4 – Separation of Substances Lesson 7 – The World OF living Lesson 8 – Structure and Function of Living Organisms - Plants Lesson 10 - Work and Energy

	Term II- October- March		
Month	Content	Activities/Projects	
October	Lesson 5 – Changes Around Us Lesson 6 – Measurement and Motion	Individual- Identify different types of motion Group- Debate on 'Useful and Harmful Effects of Chemical Changes'.	
November	Lesson 9 – Structure and Function of Living Organisms – Animals Lesson 14 – Fabric from fibre Lesson 13 - Magnets	Individual- Label different parts of the digestive system Group- Photo story on the various products obtained from natural fibres.	
December	Lesson 12 – Light and Shadow Lesson 11 – Electric Current and Circuit	Individual- Make a simple electric circuit. Group- To demonstrate a rectilinear propagation of light	
January	Revision Test		
February	Revision for Final Term Exam		
March	Final Term Exams		

	Lesson7- The World of Living
Unit Test-2 Syllabus	Lesson5-Changes Around Us Lesson14-Fabric from Fibre

	Lesson3 - Nature of Matter Lesson 5 – Changes around Us
	Lesson 6 – Measurement and Motion
Final Term Syllabus	Lesson 9 – Structure and Function of Living Organisms – Animals
	Lesson 11 – Electric Current and Circuit Lesson 13 – Magnets
	Lesson 14 – Fabric from Fibre

SOCIAL SCIENCE

Learning Objectives:

- (a) To relate to their everyday life and the issues discussed in the text book
- (b) Acquire knowledge of different types of dynasties who ruled over India.
- (c) To imbibe the ideals of democracy, rule of law and the Indian constitution.
- (d) To know various types of sources of information and reflect on them critically.
- (e) To provide a general idea of the developments within the given time periods

Prescribed Text Books: We and Our world

Suggested Reading: Class VI (NCERT Book), Landmark (Integrated social sciences).

Suggested Web links: Youtube,

www.national geographic.com

www.indianhistory.com

http://www.harappa.com

TERM 1 – APRIL TO SEPTEMBER		
MONTH	CONTENT	ACTIVITIES
APRIL	<u>UNIT I</u> Chapter 1 The Planet Earth and Solar System.	Individual- Water is a precious resource Conservation of water is done since ancient times. Prepare a

	UNIT II Chapter 8- Studying the Past Chapter 9 - Life of an Early Man.	project on various methods of water conservation practiced in ancient times using open office' Writer'.	
	UNIT-III Chapter 21- Our Community Life		
ΜΑΥ	 UNIT-I Chapter2-The Representation of the Earth. <u>UNIT-II</u> Chapter 10- Development of a civilization. Chapter 11- The Iron age Civilization 	 Group – Students will be divided into groups and each group will prepare a wall magazine on the the following topics: 1) Mesopotamian Civilization 2) Egyptian Civilization 3) Chinese Civilization 	
	UNIT-II Chapter 12- Janapadas and the	GROUP ACTIVITY:-	
JULY	Mahajanpadas Chapter 13 – The Mauryan Dynasty	The students will be divided into groups and each group (5 students each) will prepare five flash cards or Art and Architecture of the Mauryar	
	UNIT-III Chapter 22- Democracy and Government	Empire.	
	Ch 1,8, 9&20		
Syllabus for	Chapter-1- The Planet Earth and Solar System.		
<u>Syllabus for</u> <u>1st Periodic</u> Test :	Chapter-8 - Studying the Past.		
<u>1631</u> .	Chapter9 - Life of an Early man.		
	Chapter-20 - Our Community Life.		
AUGUST	UNIT-I Chapter3- Locating the places	INDIVIDUAL ACTIVITY:-	
<u>A00001</u>	on Earth.	Draw a neat and well labelled diagra of important lines of Latitude and the heat zones of the Earth on an A3 size sheet.	
	UNIT-II Chapter 14 – Early history of Deccan and south India		

<u>SEPTEMBER</u>	Revision for Mid term	
Syllabus for Mid term:	Ch- 1,2,3,8,9,10,11,12,13,14,20&21.	
Mid term:	UNIT-I Chapter-1 - The Planet Earth and Solar System.	
	Chapter-2 - The Representation of the Earth.	
	Chapter-3 - Locating the Place on Earth.	
	UNIT-II Chapter-8 - Studying the Past.	
	Chapter9 - Life of an Early man.	
	Chapter 10 - Development of a civilization.	
	Chapter -11 The Iron age Civilization	
	Chapter-12 Janapadas and the Mahajanpadas	
	Chapter-13 The Mauryan Dynasty UNIT-III Chapter 20 - Our Community Life.	
	Chapter 21- Democracy and Government.	
	UNIT-II Chapter 15 – North India after the Maurayas	ACTIVITIES Group – Gupta period is known as the
OCTOBER	Chapter 16 – The Gupta Empire	Golden period of ancient India. Collect some more information about this period and prepare a scrape file.
	UNIT-III Chapter 23- Our Rural Governance	

NOVEMBER Syllabus for 2 nd Periodic Test :	 UNIT-I Chapter 4 - The Motions of the Earth. UNIT-II Chapter 17- The Era of Harsha. Chapter 18- Deccan and South India Ch – 4, 15, 23 Chapter 4- The Motions of the Earth Chapter 15 – North India after the Maurayas Chapter23- Our Rural Governance 	GROUP ACTIVITY:- Each group (5 students each) will show and explain the formation of day andnight on the earth with the help of a torch and a globe.
DECEMBER	UNIT-I Chapter 5 -The Realms of The Earth Chapter 6 – India : My Motherland UNIT-II Chapter 19 – India and the Outside World	INDIVIDUAL ACTIVITY:- Each student will shade and label different continents and the major oceans of the world on an Outline map of the world and paste it in their notebook
JANUARY UNIT-I Chapter 7 – India : The land of Monsoon Climate UNIT-II Chapter 20 – The Indian Religions UNIT-III Chapter 24 – Our Urban Government		Individual – Picture recognition – A worksheet will be provided to the student in which the have to identify the religious symbol and answer the questions related to it
FEBRUARY	Revision for Final term	
Syllabus forCh4,5,6,7,15,16,17,18,19,20FinalChapter 4 – The Motions ofExamChapter 5- The Realms of the Chapter 6 – India : My Mother		the Earth ne Earth

Chapter 7 – India : The land of Monsoon Climate
Chapter 15- North India after the Maurayas
Chapter 16 - The Gupta Empire.
Chapter 17- The Era of Harsha.
Chapter 18- Deccan and South India
Chapter 19 – India and the Outside World
Chapter 23 - Our Rural Governance.
Chapter 24 – Our Urban Government

<u> संस्कृतम्</u>

शिक्षणोद्देश्यानि -

- 1. संस्कृते रुच्युत्पादनम्
- 2. सर्ल-संस्कृत-शब्दान्रां-ज्ञानम्
- 3. प्रतिपुष्ट्यां उत्साहवर्धनम्
- 4. श्रवूण-वाचन-लेखन-कौशलानां विकासः
- 5. अभिनय-गायन-क्षमता-वर्धनम्
- 6. क्रीडामाध्यमेन सहजूतया अधिंगमनम्
- 7. भाषा-दक्षता-इत्यादीनि

निर्धारितानि पाठ्यपुस्तकानि – सुरभिः (कक्षा **– षष्ठी**) अन्ये सहायक-ग्रन्थाः **–**

- १. प्रारम्भिक-रचनानुवाद-कौमुदी(लेखकः- आचार्यः कपिलदेव द्विवेदी)
- २. 'मणिका' संस्कृत-व्याकरणम् कक्षा षष्ठी

द्रष्टव्यानि अन्तर्जाल-स्थानकानि -

- 1. www.samskrittutorial.in
- 2. www.samskritabharti.in
- 3. <u>www.sanskritdocuments.org</u>
- 4. www.divyavaak10.blogspot.in
- 5. www.tecnofunnlearn.blogspot.in

	प्रथमसत्रम् - अप्रैल-तः सेप्टेम्बर-पर्यन्तम्		
मासः		विषयः	
	व्याकरणम्-		
	*	वर्णमाला - वर्णसंयोजनम् / वर्णविन्यासः (सुरभिः पृ०सं० 7-	
		10)	
	*	लिङ्गपरिचयः	
अप्रैल	*	वचनपरिचयः	
जप्रस	*	कारक-विभक्ति-चिह्नानि	
	*	शब्दरूपाणि -अका॰पु॰-देव,आका॰स्ती॰-	
		लता,अका०नपु०-वन (प्रथमा,द्वितीया,षष्ठी)	
	*	धातुपरिचयः (अर्थ-पुरुष-लकार-इत्यादयः) धानुपरिचयः (अर्थ-पुरुष-लकार-इत्यादयः)	
	*	धातुरूपाणि - पठ्,चल्,हस्,धाव् (लट्-लृट्-लकारयोः)	
	पाठ्यपुस्तकम् -सुरभिः		
	पा पा	ठः 1. पुरः पुरः प्रगच्छ रे ! ठः 2. मम प्रियः विद्यालयः	
मई	व्याकरणम्-		
	*	संख्या- 1-25	
	*	अव्ययानि - उपरि,नीचैः,अन्तः,बहिः,कोणे (सुरभिः पृ०सं०	
		88-92)	
	पाठ्यपुस्तकम्	-सुराभः ठः 3. चत्वारि प्रियमित्राणि	
जुलाई		ठः ४. मधुराः श्लोकाः	
	व्याकरणम्-		
	*	सन्धिः - दीर्घ-सन्धिः (आ,ई)	
		अव्ययानि - अधुना,च,समीपे,दूरे,शनैः-शनैः ।	
	*	शब्दरूपाणि - अका॰पु॰-राम, आका॰स्ती॰-माला, अका॰नपु॰-	
		फल(प्रथमा,द्वितीया,षष्ठौ)	
	*	धातुरूपाणि - वस्,खाद्,वद्,पत् (लट्-लृट्लकारयोः)	
	*	वाक्येषु लिङ्ग-वचन-लकारपरिवर्तनम्	

	पाठ्यपुस्तकम् –	सुरभिः-
	τ	गठः 5. जले अपि वसन्ति जीवाः
	τ	गठः6. वीरबालिका गुञ्जन-सक्सेना
	व्याकरणम्-	
अगस्त		राब्दरूपाणि - अका०पु०-देव, राम, आका०स्त्री०-
		तता,माला,अका०नपु०-वन,फल(प्रथमा,द्वितीया,षष्ठी)
		गतुरूपाणि - पठ्, चल्, हस्, धाव्,वस्,खाद्,वद्,पत् (लट्-
		१ट्लकारयोः) कर्ता-क्रिया-सम्बन्धः
		सम्पूर्ण-पाठ्यक्रमस्य पुनरावृत्तिः
सेप्टेम्बर		
		1. वर्णविच्छेदः, वर्णसंयोजनम् च ।
		2. वाक्येषु लिङ्ग -परिवर्तनम् ।
		3. वाक्येषु वचन -परिवर्तनम् ।
		4. धातुरूपाणि – पठु, चल्, हस्, धाव्, (लट्-लृट्-लकारयोः)।
एकांश परीक्ष	। – १ पाठ्यक्रमः	5. संख्या- 1- 25 ।
अङ्काः - 25		6. अव्ययानि – उपरि, नीचैः, बहिः, कोणे, अन्तः
		पाठ्यपुस्तकम् -सुरभिः
		पाठः १. पुरः पुरः प्रगच्छ रे !
		पाठः २. मम प्रियः विद्यालयः
		पाठः ३. चत्वारि प्रियमित्राणि
		पाठ्यपुस्तकम् -सुरभिः
		पाठः १. पुरः पुरः प्रगच्छ रे !
अर्द्ध - वार्षिक - परीक्षा पाठ्यक्रमः		पाठः २. मम प्रियः विद्यालयः
		पाठः ३. चत्वारि प्रियमित्राणि
		पाठः ४. मधुराः श्लोकाः
		पाठः 5. जले अपि वसन्ति जीवाः
		पाठः6. वीरबालिका गुञ्जन-सक्सेना
		व्याकरणम्-
		🕻 🔹 वर्णमाला - वर्णसंयोजनम् / वर्णविन्यासः
		🔹 कारक - विभक्ति - चिह्नानि

🔹 शब्दरूपाणि -अका॰पु॰-देव, राम,
आका॰स्ती॰-लता, माला, अका॰नपु॰-वन,
फल (प्रथमा,द्वितीया,षष्ठी)
 धातुपरिचयः (अर्थ-पुरुष-लकार-इत्यादयः)
🔹 धातुरूपाणि - पठ्, चल्, हस्,
धाव्,वस्,खाद्,वद्,पत् (लट्-लृट्लकारयोः)
🔹 संख्या- 1- 25
 अव्ययानि - उपरि,नीचैः,अन्तः,बहिः,कोणे,
अधुना,च,समीपे,दूरे,शनैः-शनैः । * सन्धिः - दीर्घ-सन्धिः (आ,ई्)
🔹 सन्धिः - दीर्घ-सन्धिः (आ,ई)
 लिङ्ग-वचन-लकारपरिवर्तनम्
🔹 कर्ता-क्रिया-सम्बन्धः

गतिविधयः – वैयक्तिकी – आत्मपरिचयः सामूहिकी – संस्कृतगीत-गायनम् वैयक्तिकी – श्लोक-वाचनम् श्रुतलेखः

मासः विषयः पाठ्यपुस्तकम् -सुरभिः पाठः 7. प्रहेलिकाः पाठः 8. धन्या मातुः महिमा व्याकरणम्- अक्टूबर अक्टूबर अक्टूबर अक्टूबर अक्टूबर अक्टूबर अक्टूबर अक्टूबर पाठाः 26 तः 40 पर्यन्तम् अक्टूबर पाठः 9. सिर्काम-प्रदेशस्य सौन्दर्यम् पाठः 9. सिर्काकम-प्रदेशस्य सौन्दर्यम् अकाकरणम्- २ शब्दरूपाणि -अका०पु०-देव,आका०स्ती०-	द्वितीयसत्रम् – अक्टूबर-तः मार्च-पर्यन्तम्		
पाठः ७. प्रहेलिकाः पाठः ८. धन्या मातुः महिमा व्याकरणम्- * संख्या - २६ तः ४० पर्यन्तम् * अव्ययानि - इतस्ततः,अपि,अद्य,द्यः, श्वः * सर्वनाम- तत्,अस्मद्,युष्मद् (प्रथमा,द्वितीया,षष्ठी,विभक्तिषु त्रिषु लिङ्गेषु) * धातुरूपाणि - पठ्,चल्,हस्,धाव् (लङ्लकारे) पाठ्यपुस्तकम् - सुरभिः पाठः ९. सिर्क्विम-प्रदेशस्य सौन्दर्यम् नवम्बर व्याकरणम्- * शब्दरूपाणि -अका॰पु॰-देव,आका॰स्त्री॰-	मासः	विषयः	
पाठः 9. सिक्किम-प्रदेशस्य सौन्दर्यम् नवम्बर व्याकरणम्- रू शब्दरूपाणि -अका॰पु॰-देव,आका॰स्त्री॰-	अक्टूबर	पाठः ७. प्रहेलिकाः पाठः ८. धन्या मातुः महिमा व्याकरणम्-	
लता,अका०नपु०-वन (सर्वासु विभक्तिषु) أن धातुरूपाणि - वस्,खाद्,वद्,पत् (लट्-लृट्लकारयोः)	नवम्बर	पाठः 9. सिक्किम-प्रदेशस्य सौन्दर्यम् व्याकरणम्-	

	 लिङ्ग-वचन-लकारपरिवर्तनम् सन्धिः - दीर्घ-सन्धिः (ऊ,ऋ) अपठित-गद्यांशः 	
दिसम्बर	पाठ्यपुस्तकम् -सुरभिः पाठः 10. योग्यः शिष्यः पाठः 11. मधुराणि वचनानि व्याकरणम्-	
जनवरी	पाठ्यपुस्तकम् -सुरभिः पाठाः 7,8,9,10,11 पुनरावृत्तिः व्याकरणम् (पुनराभ्यासः)-	
फरवरी	परीक्षार्थं सम्पूर्ण-पाठ्यक्रमस्य पुनरावृत्तिः	
मार्च	वार्षिक - परीक्षा	
•	1. शब्दरुपाणि – देव, लता, वन (सर्वासु विभक्तिषु) । II – II पाठ्यक्रमः इ ाः - 50 2. धातुरूपाणि – पठ्, चल्, हस्, धाव् (लङ् लकारे) । 3. संख्या – 26 – 50 । 4. सन्धिः - दीर्घ-सन्धिः	

	5. लिङ्ग-वचन-लकारपरिवर्तनम्
	6. प्रत्ययः - तुमुन्
	पाठ्यपुस्तकम् - सुरभिः
	पाठः ७. प्रहेलिकाः
	पाठः ८. धन्या मातुः महिमा
	पाठः ९. सिक्किम-प्रदेशस्य सौन्दर्यम्
	पाठ्यपुस्तकम् –सुरभिः पाठः 5. जले अपि वसन्ति जीवाः पाठः 7. प्रहेलिकाः पाठः 8. धन्या मातुः महिमा पाठः 9. सिक्किम-प्रदेशस्य सौन्दर्यम् पाठः 10. योग्यः शिष्यः पाठः 11. मधुराणि वचनानि
	व्याकरणम्-
वार्षिक - परीक्षा पाठ्यक्रमः	 संख्या - 1 तः 50 पर्यन्तम् अव्ययानि - इतस्ततः,अपि,अद्य,द्वाः, श्वः, अत्र,तत्र,यदा,तदा,कदा, उपरि, नीचैः, बहिः, कोणे, अन्तः सर्वनाम- तत्, अस्मद्,युष्मद् (प्रथमा,द्वितीया,षष्ठी,विभक्तिषु त्रिषु लिङ्गेषु) धातुरूपाणि - पठ्,चल्,हस्,धाव् वस्,खाद्,वद्,पत् (लट्-लृट्, लङ्लकारे) शब्दरूपाणि -अका॰पु०-देव, राम,आका॰स्ती०-लता, माला, अका॰नपु०- वन, फल (सर्वासु विभक्तिषु) िलङ्ग-वचन-लकारपरिवर्तनम् सन्धिः - दीर्घ-सन्धिः अपठित-गद्यांशः प्रत्ययः - तुमुन् कर्ता-क्रिया-सम्बन्धः

गतिविधयः –

सामूहिकी – कथा/गद्यवाचनम् (वाचिकाभिनयपूर्वकम्)

वैयक्तिकी – चित्रपदकोश-निर्माणम् सामूहिकी – शुद्धाशुद्धिविवेचनम्

COMPUTER

Learning Objectives -

- □ To Create and save open office Impress presentation.
- Students will learn to use various shapes available in OOImpress, apply font and insert picture from file or gallery.
- Students will appreciate and understand the concept of slide transition and protect presentation using password.
- □ To apply animation effects proficiently.
- To create, save, insert formulas, make different charts on Open Office CALC.

Prescribed Text Books: Hands - On

Suggested Reading: Step by step

Suggested Web links : http://www.tutorialsforopenoffice.org

https://www.ischool.utexas.edu

Term I- April- September			
Month	Content	Activities/Projects	
	Chapter 1: Let Us	Individual- 1. Research and find out some examples of Open Source Software, Proprietary software, Freeware software.	
April	Explore-Our Computer Operating System, Application Software	2. Go to the Computer Lab and try to find out the different examples of application software.	
	Sonware	Group- Find out and list the names of few Utility software and also try to find out the Term of licenses for these software.	

Мау	Chapter 2: Designing in Impress (Open	 Individual - 1.a Open the OpenOffice Impress and add "Roses option" from Bitmap menu item under Area tab in Background dialog box. b. Now add "Red Gradient1" under the gradient menu item under Area tab in background dialog box.
	Source)	c. Make a presentation on type of software using theme and theme colors and various background style options.
		Individual- 1. Draw diagram of Computer System i.e. Input Unit, Processing Unit, Output Unit using drawing tools.
		2. Draw the following triangles using Drawing Tool of OO Impress:
July	Chapter 3: Modify Slides OO Impress (Open Source)	a) Equilateral Triangle, b) Right Angled Triangle, c) isosceles Triangle.
		3. Make a presentation on "Evolution of Computers using the following:
		a) Insert pictures using Gallery/File option
		b) Insert various shapes from drawing toolbar
		c) Change the text style using Font work
		Individual- 1. Apply password to the presentation prepared during previous lab session and explore what all characters i.e. numbers, alphabet, space of special characters etc. can be used in the password.
August	Chapter 4: Creating Professional Presentations and Presenting Presentations in OO Impress (Open Source)	2. Prepare a presentation containing minimum 5 slides on any topic of your choice. Time all the slides of the presentation, add foot notes and apply password.
		Group- 1. Add the following Slide Transition effects to your presentation:
		a) Chequerboard Down, b) Speed: Medium, c) Sound: Curve d) from the advance slide option set the Slide transition time as "after 2 seconds". e) Apply it to all the slides
September	Revision for Mid Term	

Unit Test Syllabus	No Assessment
Mid Term Syllabus	Chapter 1: Let Us Explore-Our Computer Operating System, Application Software Chapter 2: Designing in Impress (Open Source) Chapter 3: Modify Slides OO Impress (Open Source) Chapter 4: Creating Professional Presentations and Presenting Presentations in OO Impress (Open Source)

	Term II- October- March		
Month	Content	Activities/Projects	
October	Chapter 5: Viewing Presentations (OO Impress Open Source)	Group Divide the class into four groups. Each group should be asked to represent one view. One member from each group will tell the features of the view allotted to their group, other groups will identify the view that group is presenting and write the features under the correct heading.	
November	Chapter 6: Animations in Slides (Open Source)	 Individual- Create a presentation choosing any one of the topic from the list of topics given below: a) Photosynthesis, b) Green plants as air purifier c) Pollution, d) Deforestation, e) Effect of climates change. Group Divide the class into two groups. One group will control the slide movement by applying slide advance on mouse click. Other group will control the slide Movement by applying slide advance automatically after specified time. Both the groups will present their presentation in front of the Class. 	

December	Chapter 7: Spreadsheey-I CALC (Open Source) Chapter 8: Spreadsheey-II CALC (Open Source)	Individual- Using Open <u>office.org</u> Calc open a blank workbook. Enter the name of all the family and extended family members, their date of birth, age and cell number. Save the workbook by giving the name "my family". Make a piechart on your subject wise marks. Group- Working in pairs. Ask students to collect different types of charts from newspapers and magazines and interpret them in class.
January	Revision for Final Examination	
February	Revision for Final Examination	
March	Final Examination (February- March)	
Ur	it Test Syllabus	No Assessment
Final Examination Syllabus		Chapter 4: Creating Professional Presentations and Presenting Presentations in OO Impress (Open Source) Chapter 5: Viewing Presentations (OO Impress Open Source) Chapter 6: Animations in Slides (Open Source) Chapter 7: Spreadsheey-I CALC (Open Source) Chapter 8: Spreadsheey-II CALC (Open Source)

<u>वार्षिक क्रियाकलाप</u>

क्रियाकलाप	क्रियाकलाप के लाभ	प्राविधि/ तरीका	विशेष
नैतिक शिक्षा का	नैतिक शिक्षा के प्रति रुचि	कथा कहानी	यज्ञ , योग स्वाध्याय
विधिवत शिक्षण एवं	पैदा होगी	उदहारण आदि के	आदि पर चर्चा
प्रशिक्षण देना		माध्यम से बताना	करना ।
		समझाना	
मंत्रोच्चारण सिखाना	शुद्ध उच्चारण सीखेंगें	PPT अथवा	ACTIVITY -1
गीता श्लोक		SMART बोर्ड आदि	महापुरुषों से
सिखाना		द्वारा	सम्बन्धित प्रश्न

			आदि द्वारा प्रश्नोत्तर गतिविधि कराना।
आदर्श कहानी वाचन विधि से सेवा सत्कार समर्पणसंस्कार आदि के वारे में बताना	संस्कार , सेवा समर्पण, सत्संग आदि के विषय में जानेंगें	PPT. अथवा SMART BOARD आदि माध्यम से	
वैदिक यज्ञ /हवन विधि आदि सिखाना समझाना/ बताना	यज्ञ आदि के प्रति रुचि पैदा करना, शुद्ध उच्चारण सीखेंगें । धार्मिक संस्कार आदि जान सकेंगें	विद्यालय में प्रति बुधवार को निर्धारित क्रियाकलाप - यज्ञ से समझाना बाताना	<u>ACTIVITY 2</u> ईश्वर स्तुति प्रार्थना मन्त्र एवं शान्ति पाठ आदि कठस्थ कराना
आर्य समाज के नियम का शिक्षण प्रशिक्षण देना । कंठस्थ कराना	आर्य विचारधारा से परिचित करना/विस्तारबताना/समझाना	पाठ्यक्रम में निर्धारित धर्मशिक्षा पुस्तक आदि के पाठों के आधार पर समझाना	लिखित एवं मौखिक वाचन द्वारा अभ्यास कराना आदि
महापुरूषों की जीवनियों के वारे में चर्चा करना समझाना	महापुरूषों की विचारधारा से परिचित करना /विस्तार से बताना / समझाना आदि	समय समय पर बाहर से आने वाले आगंतुक अतिथि महानुभावों के उदबोधन द्वारा बताया	विद्यालय में विशेष अतिथि विद्वानोंद्वारा समझाना परामर्श शंका समाधान

पाठ योजना का स्वरूप – प्रथम सत्र

	पाठ संख्या	पाठ पढ़ाना पाठों का आदर्श
3	1. प्रार्थना	वाचन कराना, तथा प्रश्नोत्तर
अप्रैल मई	2. संध्या और उसकी तैयारी	कराना + समझाना और
	3. संध्या (ब्रह्मयज्ञ)	परिक्षागत तैयारी कराना
	4. तुम ही इक नाथ हमारे हो (गीत)	ACTIVITY -1
	5. आर्य समाज के नियम	ईश्वर स्तुति प्रार्थना मन्त्र एवं
	6. भक्तराज ध्रुव	शान्ति पाठ आदि कठस्थ
	7. मर्यादा पुरुषोत्तम श्रीराम	कराना ।

c	पाठ संख्या ८. भगवान् श्रीकृष्ण	ACTIVITY -2 महापुरुषों से सम्बन्धित प्रश्न
जुलाई	9. धर्मवीर हकौकत राय 10. ईश प्रार्थना (केवल स्वर सहित याद)	आदि द्वारा प्रश्नोत्तर गतिविधि कराना

	पाठ संख्या <u>1. से</u> <u>.5. तक</u> का पुनः पाठन	पाठ पढ़ाना ,पाठों का आदर्श
	अथवा दोहरीकरण तथा	वाचन कराना, तथा प्रश्नोत्तर
अगस्त	पाठ संख्या <u>६.से</u> <u>१०. पाठ</u> तक का पुनः	कराना + समझाना और
	पाठन अथवा दोहरीकरण एवं <u>अर्द</u> ्ध	अर्द्धवार्षिक परीक्षा की तैयारी
	वार्षिक परीक्षा vi कक्षा तैयारी कराना	कराना आदि विशेष कार्य
	आदि विशेष कार्य ।	

पाठ योजना का स्वरूप – द्वितीय सत्र

	410 41411 471 \4\ ⁶ 4 - 18\114	
	पाठ संख्या	पाठ पढ़ना/ पढ़ाना
	11. पाप के अन्न का प्रभाव	पाठों का आदर्श वाचन
Realize	12. राष्ट्रीय प्रार्थना (ओ३म् आ ब्रह्मन्)	कराना, तथा प्रश्नोत्तर कराना
सितम्बर	13. प्रभु का धन्यवाद (गीत कंठस्थ करना)	+समझाना आदि कार्य।
	14.जीवनदानी दयानन्द	ACTIVITY -1
अक्टूबर	1 5. पण्डित श्यामजी कृष्ण वर्मा	महापुरुषों से सम्बन्धित प्रश्न
01241	16. पण्डित राम प्रसाद बिस्मिल	आदि द्वारा प्रश्नोत्तर
	17.मस्ताना जोगी (स्वा. दयानन्द)	गतिविधि कराना
नवम्बर	18. सिद्धान्त बोध प्रश्नावली	
	19. शुभ कामना	
	0	
		और वार्षिक परीक्षागत
		तैयारी कराना
नवम्बर		पाठ पढ़ना/ पढ़ानापाठों का आदर्श वाचन कराना, तथा प्रश्नोत्तर कराना + समझाना और वार्षिक परीक्षागत

	पाठ संख्या <u>1. से</u> <u>5. तक</u> का पुनः पाठन	
दिसम्बर	अथवा दोहरीकरण तथा पाठ संख्या 6.से	आदर्शवाचन कराना,
	<u>10. तक</u> के पाठों का पुनः पाठन अथवा	
	दोहरीकरण एवं वार्षिक परीक्षा की तैयारी।	और वार्षिक परीक्षा की
	वार्षिक परीक्षा vi कक्षा	तैयारी आदि कराना विशेष
		कार्य

<u>GERMAN</u>

Prescribed Text Books: Deutsch und ich 1 (Goyal Saab), Hallo Deutsch 1

Suggested Reading: So geht das 1!, Pingpong Nue 1 und 2, Langenscheidt Euro Dictioanry

Suggested Web links: www.germanabout.com

Learning Objectives: The teaching of German at this stage will help the students to

- develop the understanding of German language.
- develop the speaking, writing, listening and reading skills in German language
- develop the understanding of intercultural difference between India and Germany (in relation to the taught topics)
- write words, simple phrases, simple sentences, small dialogues on the topics taught in the class
- identify the countries where German is spoken
- memorize or present a small poem, texts or dialogues in German

Term I - April- September				
Month	Торіс	Activity		
April	Lektion 4: Wer ist das? Fragewörter- wer, was Personalpronomen Negation- nicht und kein/-e Wortschatz- Meine Familie 	 Fragespiel: Wer ist das? Was ist das? Mach dein Familienbaum 		
Мау	Lektion 5: Mein Haus Wortschatz Verb-wohnen 	 Mach dein Hausplan Bildspiel-Welche Sache gehört welchem Zimmer? 		
July	Lektion 6: Farbe • Kleidung • Wir malen	Farbe richtigFarbe Gedicht		
August	Lektion 8: Körperteile	Spiel: • Was ist das?		

September	Fragewort- wie viele Wiederholung Mid Term Prüfung	ArbeitsblätterSchreibtestQuiz
All the	Mid Term Syllabus: Lektion 4, 5, 6 und 8 work done in class in book, copy	y and worksheets.
	TERM II October- Marc	h
October	Lektion 7: Hast du ein Hobby? • Wortschatz- Hobby, Beruf • Verbconjugation	 Spiel- Was ist deir Hobby? Spiel- Was passt zusammen?
November	Modul 1 Lektion 1: Hallo! • Verb <i>heißen, sein</i> • Fragewörter- Wer, Wie	Dialog puzzleE-Mail schreiben
December	Modul 1 Lektion 2: Das ist meine Familie • Preposition- <i>von</i> • Possesive artikel- mein/-e, dein/-e	 Familienbild Beschreibung E-Mail schreiben Lesevertehen
January	Wiederholung	ArbeitsblätterSchreibtestQuiz
February	Wiederholung	ArbeitsblätterSchreibtestQuiz
March	Wiederholung Final term Exam	

ART & CRAFT

TERM – I April – September

MONTH	CONTENT	ACTIVITIES/ PROJECTS
April	 Introduction about colour Shading. Step by step book page no 2 to 8. Portrait study (Girls & boy) 	Individual Portrait Making and Colouring
Мау	 Step by step book page no – 9 to 13. Spring season composition. 	Individual Mother's Day card making
July	 Step by step book page no 14 to 18 Landscape Painting (Mosaic style) 	Independence Day Activity.(craft)
August	 Step by step book page no. – 19 to 25. Tiles effect Art (object) 	Individual Raksha Bandhan Activity.
September	 Step by step book page no 26 to 30 (and colouring) 	Individual Teachers Day card Designing
	TERM I Syllabus	 Portrait Making (Boy & girl) Spring Season Composition. Landscape Painting (Mosaic style) Colour wheel.

TERM II – OCTOBER TO MARCH

MONTH	CONTENT	ACTIVITIES/ PROJECTS
October	 Step by step book page no 31 to 34. Market scene & street corner composition. 	<u>Group</u> Diwali card making
November	 Step by step book page no – 35 to 38. Rangoli Designing. 	<u>Group</u> Rangoli Designing.

December	 Step by step book page no39 to 42 Christmas Day and New Year resolution. 	Group Christmas Day and New Year resolution.
January	1. composition winter season	Group Poster making (any topic)
February	 Composition – Festival of colour - Holi. Cartoon composition 	
TERM II Syllabus		 street corner composition Composition - The Festival Poster making (any topic) Rangoli Designing Composition winter season. Cartoon composition

GENERAL KNOWLEDGE

Prescribed Text Books: Kid Wiz

Suggested Reading: Newspaper, Magazine

Suggested Web links:https://www.youtube.com

LEARNING OBJECTIVES: The learners will be able to:

- Develop a rich vocabulary.
- Develop their thinking ability and inquisitiveness.
- Attain an insight into the world of language, art, science, maths, sports and games.
- Use appropriate words in different context and has clarity in expression.
- Communicate information and ideas effectively and clearly

Term I- April- September		
Month	Content	
April	Unit-1 Language and Literature	
Мау	Unit-2 Language and Literature (pages-11 to 13)	
July	Unit-2 Environment Around	
August	Unit-3 World Around	
September	Current Affairs and Revision	
Term-1 Syllabus		Unit-1 Language and Literature Unit-2 Environment Around Unit-3 World Around and Current Affairs

Term II- October- March		
Month	Content	
October	Unit-4 Art and Culture	
November	Unit-5 Math Magic	
December	Unit-6 Sports and games (Pages-55 to60)	
January	Unit-6 Sports and Games (Pages- 86 to 90))	
February	Current Affairs	

	Unit-4 Art and Culture
Final Exam Sullabus	Unit-5 Math Magic
Final Exam Syllabus	Unit-6 Sports and Games
	And Current Affairs