

Social science SYLLABUS
Class- VI (Session-2019-2020)

History- Our Past-I

Geography- Our Environment

Civics- Social and Political Life for class-VI

Publication- NCERT

Pre-Mid Term(April-July)Quarterly

Examination

History	Name of the Lesson	Activity (Chapter wise)
Chapter 1	What, Where, How and When Mind Map -- L1	Class discussion on importance of History.
Chapter 2	On the trail of the earliest people Map Book Pg 56-57 Mind Map -- L2	On the physical map of India locate some Palaeolithic sites and Neolithic sites.
Geography		
Chapter 1	The Earth in the Solar System Map Book Pg 10-11 Mind Map -- L1	1. Draw Solar system
Chapter 2	Globe Latitudes and Longitudes Map Book Pg 12-15 Mind Map -- L2	Make a spinning globe. Using plastic ball and a knitting needle
Civics		
Chapter 1	Understanding Diversity Mind Map -- L1	1. Paste pictures of different food.
Activity-PPT on Indus valley Civilization (5 Marks)		

Mid-Term (July-September) Half Yearly

Examinations

History	Name of the Lesson	Activity (Chapter wise)
Chapter -3	From gathering to growing food. Mind Map -- L3	1. Class discussion on how farmers would have been different from hunter-gatherers.
Chapter -4	The Earliest Cities Map Book 58-59 Mind Map -- L4	On the map of India mark the extent of the Indus Valley Civilization.
Chapter -5	What books and burials tell us? Map Book pg 60-61 Mind Map -- L5	Quiz on Vedas
Chapter-6	Kingdoms, Kings and Early Republic Map Book Pg 62-63 Mind Map -- L6	On the map of India locate important Janapadas and Mahajanapadas.
Geography		
Chapter -3	Motion of Earth Map Book Pg 15-23 Mind Map -- L3	Draw the motion of the Earth.

Chapter -4	Maps Book Pg 32-35 Mind Map -- 4	Draw the conventional signs and symbols
Civics		
Chapter 2	Diversity and Discrimination Mind Map -- L2	Group Discussion on Caste System
Chapter -3	What is Government? Mind Map -- L3	1. Make a flow chart on different forms of Government.
Chapter -4	Key elements of democratic Mind Map -- L4	Debate on the topic: "A country progresses faster under a dictatorship."
	Government	
Activity-Model on major domains of the earth		

Half Yearly Exams ((15 Sep to 30

Sep 2017)

Note: Half yearly includes (Mid-term Syllabus + 1/3rd chapters of Pre Mid Term)

(Total-80+20=100)		
Pen & Paper-80 Marks		
Internal Assessment- 20 Marks		

Post mid term(Pre-Annual)(Jan.)(Periodic Test-2)(15 Jan. to 25 Jan.2018)

History	Name of the Lesson	Activity (Chapter wise)
Chapter -7	New questions and ideas Mind Map -- L7	1. Read any one story from Jataka Tales and narrate in the class.
Chapter-8	<i>Ashoka, The Emperor who gave up war</i> Map book pg 66-68 Mind Map -- L8	1. Class Discussion on Ashoka's Dhamma.
Chapter -9	Vital Villages, Thriving Towns Mind Map -- L9	Compare the drainage system in your locality with that of The cities mentioned in the lesson . Discuss the similarities and differences.
Geography		
Chapter -5	Major domains of the Earth Map Book Pg 36-39 Mind Map -- L5	1. Make a chart on domains of the Earth.
Chapter-6	Major landforms of the Earth Map Book Pg 24-27 Mind Map -- L6	1. On the outline map of India locate the islands of India, ranges of the Himalayas.
Civics		

Chapter -5	Pancha yati Raj Mind Map -- L5	1. Make a flow chart on Panchayati raj. During your holidays, visit any village and see how the panchayat works.
Chapter-6	Rural Administration Mind Map -- L6	Class discussion on: Role of tehsildar and patwari
Activity- G.D/Poster/Slogan		
March 2018		Annual Examination (1 March to 15
History	Name of the Lesson	Activity (Chapter wise)
Chapter -10	Traders, Kings and Pilgrims Mind Map -- L10	Class discussion on Pilgrimages
Chapter -11	New Empire and Kingdoms Map Book Pg 69-71 Mind Map -- L11	1. Chandragupta Vikramaditya was famous for his wisdom and sense of justice. There are several stories told about him , like the popular stories of Vikram and Vettal. Find out other story and narrate it in the class.
Chapter -12	Buildings, paintings and books Mind Map -- L12	1. Quiz on Monuments and Epics.
Geography		
Chapter -7	Our Country India Map Book Pg 28-29 Mind Map -- L7	Quiz on our country India.
Chapter -8	India Climate , Vegetation and Wild Life Map Book Pg 52- 53, 72-75 Mind Map -- L8	Class discussion on Wildlife Conservation.
Civics		
Chapter -7	Urban Administration Mind Map L7	Find out name of the mayor of your city or town. Where is your corporation office situated?
Chapter -8	Rural Livelihood Mind Map -- L8	1. Class discussion: What do most people do for a living
Chapter -9	Urban Livelihood Mind Map -- L9	a. In villages
		b. In towns
Activity-Quiz		
Note: Annual Examination includes (Entire syllabus of Term-2 & 10% of the term-1 covering significant topics)		
(Total- 80+20=100)		
Pen & Paper-80 Marks		
Internal Assessment- 20 Marks		

हिन्दी - पाठ्यक्रम

p	माह	परीक्षा	परीक्षा	प्रतिभा हिंदी पाठमाला (कॉरडोवा)	संक्षिप्त रामायण (पी. पी पब्लिकेशन्स)	व्याकरण पुष्प (ब्लू प्रिंट एजुकेशन) (चित्रा प्रकाशन प्रा० लिमिटेड)
अप्रैल	आवधिक परीक्षा		अर्द्ध-वार्षिक परीक्षा	1. मत बाँटो इंसान को (कविता)	*प्रमुख पात्रों का परिचय, * रामायण की रचना	परिभाषा- भाषा , लिपि , वर्ण , व्याकरण, बोली पर्यायवाची शब्द - 1-15
		2. अन्यथा का विरोध		1-आदि कांड - अयोध्या और महाराज दशरथ, *राम-	वाक्यांश के लिए एक शब्द-1-15 विलोम शब्द- 1-15, निबंध, लोकोक्ति 1-10	
मई		3. उगते हुए सूरज का देश: जापान		जन्म,*राजकुमारों की शिक्षा ...		
		5. चिड़िया और चुरुंगुन (कविता)		* ताड़का और सुबाहु...,*विश्वामित्र केसाथ..., *अहिल्या उद्धार,* धनुष-भंग, * राम- विवाह, * परशुराम का आगमन	पत्र - अनौपचारिक, मुहावरे-1-12 ,उपसर्ग व प्रत्यय,संज्ञा,	
जुलाई				4.बड़ा कौन	2) अयोध्या कांड- *राम के राज्याभिषेक..., *मंथरा का षडयंत्र, *दो वरदान	पर्यायवाची शब्द-16- 30,विलोम शब्द-16-30 वर्तनी की शुद्धता, सर्वनाम
				6.डर की दवा	कैकेयी कोप भवन	वाक्यांश के लिए एक

			में , वन - गमन की तैयारियाँ, राम वन गमन,	शब्द 16-30 ,समश्रुत भिन्नार्थक शब्द 1-16 ,विराम चिन्ह
अगस्त		7.अरुणिमा सिन्हा	वन यात्रा, सुमंत्र का लौटना, श्रवण के माता - पिता का शाप और दशरथ का निधन, अयोध्या में हाहाकार	पत्र -औपचारिक , अनुच्छेद,निबंध,विशेषण परिभाषा व भेद सहित
		8.अंधेर नगरी		
		9.जन्मदिन के बहाने	भरत का चित्रकूट जाना, सीता अनसूया भेंट, विराध - वध से कबंध-वध और शबरी से भेंट	अपठित व पठित गद्यांश व पद्यांश,अलंकार - शब्दालंकार
सितम्बर	अर्द्ध-वार्षिक परीक्षा के पाठ्यक्रम की पुनरावृत्ति *२०% वार्षिक परीक्षा के लिये			

मॉडर्न चाइल्ड पब्लिक स्कूल शैक्षिक सत्र 2019 -2020 हिन्दी - पाठ्यक्रम
कक्षा - छठी

माह	परीक्षा	प्रतिभा हिंदी पाठमाला (कॉर्डोवा)	संक्षिप्त रामायण (पी. पी पब्लिकेशन्स)	व्याकरण पुष्प (ब्लू प्रिंट एजुकेशन) (चित्रा प्रकाशन प्रा० लिमिटेड)
अक्टूबर	वार्षिक परीक्षा पाठ चक्र	10.झाँसी की रानी(कविता) 11.विशेष पुरस्कार	4 - किष्किंधा कांड- राम सुग्रीव मित्रता राम द्वारा बालि वध	पर्यायवाची शब्द 31- 45, अपठित व पठित गद्यांश व पद्यांश,समास,

		14. बापू का सपना (कविता)	सीता की खोज तक	विलोम शब्द-31-45 , पत्र - अनौपचारिक समश्रुत भिन्नार्थक शब्द-17-32
नवम्बर		12. संसार पुस्तक है	5- सुंदर कांड - हनुमान का समुद्र पार करना से लेकर अशोक वाटिका में सीता से भेंट तक	निबंध , अनुच्छेद अव्यय की परिभाषा व उदाहरण,
		13. दो कलाकार	हनुमान का अशोक वाटिका का उजाड़ना से लेकर लंका से लौटना तक	पर्यायवाची शब्द -46 - 54 लोकोक्ति 11-20, मुहावरे 13-25
		15. भारत के गौरव : महेंद्र सिंह धोनी	6 - युद्ध कांड - युद्ध के लिए प्रस्थान से लेकर युद्ध की तैयारी और अंगद का लंका जाना	विलोम शब्द-46 -60 , वाक्यांश के लिए एक शब्द 31- 52
दिसम्बर		16. संतों की वाणी (काव्य)	युद्ध मोरचाबंदी और युद्ध आरंभ से लेकर राम - रावण युद्ध तक	वाक्यांश के लिए एक शब्द 31- 52 वर्तनी की शुद्धता ,समास पत्र - औपचारिक व अनौपचारिक
		17. पंच परमेश्वर	सीता का लौटना से लेकर राम का राज्याभिषेक	अलंकार पुनरावृत्ति - शब्दालंकार
जनवरी		18. नव प्रभात (कविता)		
	फरवरी, मार्च	<p>वार्षिक परीक्षा में 20% कार्य अर्द्धवार्षिक पाठ्यक्रम में से दिया जाएगा । सम्पूर्ण पाठ्यक्रम की पुनरावृत्ति</p>		

ENGLISH SYLLABUS

Name of the Book: Enhanced English Ferry (6)
 Publisher: Macmillan Publishers India Pvt Ltd
 Grammar: Collins English Grammar and Composition (By Catherine Meryl Nongrum)
 Publisher: Collins India
 Novel: Stories from Ancient India
 Publisher: Ratna Sagar

Pre Mid Term (April – May) Quarterly Examination

Literature	Grammar	Writing
<ul style="list-style-type: none"> • Unit 1: Nature Lesson 1: The Selfish Giant Daffodils (Poem) Lesson 2: The Cherry Tree • Unit 2: Call of the Wild Lesson 3: Mowgli Finds His Family Friendly Fauna (Poem) <hr/> <p>Novel: Chapters 1 to 4</p> <p>Workbook- Pg 1-11</p>	<p>1) Revision of Parts of Speech - Noun, Verb, Pronoun, Adverb, Preposition, Adjective, Interjection and Conjunction</p> <p>2) Transitive and Intransitive Verb. Subject: Verb Agreement</p>	<p>1) Paragraph Writing</p> <p>2) Letter Writing (Informal)</p> <p>3) Comprehension (Practice of two each)</p>

Activity (Individual) - Poem Recitation (5 Marks) / Poster Making on Environment
 Project I – Swatch Bharat Abhiyaan

Mid Term (July-September) Half Yearly Examination

Literature	Grammar	Writing
<ul style="list-style-type: none"> • Unit 3: Conservation Lesson 4: A Clean India The Tree (Poem) • Unit 4: Science and Technology Lesson 5: Mangalyaan- India's Pride and Joy If I Were an Astronaut (Poem) <hr/> <p>Novel: Chapters 5 to 7</p> <p>Workbook- Pg 12 – 26</p> <p>Successful Spelling: Pg 1-36</p>	<p>1) Tenses i. Present ii. Past iii. Future (Simple and Continuous forms)</p> <p>2) Modals</p> <p>3) Simile and Anagrams</p>	<p>1) Notice Writing</p> <p>2) E-Mail writing (Practice of two each)</p>

Note: Complete Grammar of Pre-Mid Term to be included in the Mid-Term

Post Mid Term (Oct – Nov) Pre Annual Examination

Literature Reader	Grammar	Writing
<ul style="list-style-type: none"> Unit 5: Entertainment Lesson 6: Walt Disney: The Complete Entertainer Behind the Scenes (Poem) Unit 6: Sports Lesson 7: Legends in Sports Choose Yours Sports (Poem) <p>Novel Chapters: 8 to 10</p> <p>Workbook- Pg 27-42</p>	<p>1) Punctuation and error correction</p> <p>2) Homophones</p> <p>3) Sentences – Subject and Predicate Types of Sentences and Transformation</p> <p>4) Active and Passive Voice</p>	<p>1) Diary Entry</p>

Activity (Individual) – Debate (5 Marks)

Annual Examination (Dec - Jan)

Literature	Grammar	Writing
<ul style="list-style-type: none"> Unit 7: Travel and Adventure: Lesson 8: Around The World in Eighty Days The Joy of Travel (Poem) A Play The Awakening <p>Novel Chapters: 11 and 12</p> <p>Workbook- Pg 43-56</p> <p>Successful Spelling: Pg 37 - 76</p>	<p>1) Homophones</p> <p>2) Idioms and Proverbs</p> <p>3) Prefixes and Suffixes</p> <p>4) Synonyms</p> <p>5) Narration</p>	<p>1) Letter Writing (Formal)</p> <p>2) Message Writing</p> <p>3) Revision of Previous Work</p>

*Note – Half yearly exam includes following chapters and whole grammar and writing section of pre-midterm

- Unit 1: Nature
Lesson 1: The Selfish Giant
 Daffodils (Poem)
- Lesson 2: The Cherry Tree

*Note – Annual exam includes the following chapters from Term 1

- Unit 2: Call of the Wild
Lesson 3: Mowgli Finds His Family
 Friendly Fauna (Poem)

G K SYLLABUS

PRESCRIBED BOOK : My Amazing Book Of General Knowledge (NAVDEEP PUBLICATION)

HALF YEARLY

G.K. BOOK (PAGES 1-34)

1. UNIT 1 –Our Natural World
2. UNIT 2 –The World Around Us
3. UNIT 3 – Simple Science

Out Of Box -I

G.K. WORK SHEETS

WORKSHEET NO- 1-18

ANNUAL

G.K. BOOK (PAGES 35-68)

1. UNIT 4 –Sports and Leisure
2. UNIT 5 _ Our Motherland
3. UNIT 6 _ MISCELLANEOUS

Out Of Box-II

G.K. WORKSHEETS

WORKSHEET NO- 19-38

Assessment- G.K. Quiz, Class Test, Picture Composition and Exams

Science Syllabus

Book : Textbook for Class VI(NCERT)

Lab Manual: Saraswati Lab Manual Science With Formative Tools

	Term	Chapters	Activities
April-July	PT-1 (JULY)	Chapter -1 Food: Where does it come from? Chapter-2 Components of food Chapter-3 Fibre to Fabric	1.To study the presence of various nutrients in food.(2) 2.To study the burning of different fibres used in making cloth.(L-3) 3. To separate a mixture of two solid substances salt and sand. (L-5)
July-Sept	Mid Term 80 marks + 20 marks assessment	Chapter -1 Food: Where does it come from? Chapter-2 Components of food Chapter-3 Fibre to Fabric Chapter-4 Sorting materials into groups Chapter-5 Separation of Substances Chapter-8 Body movements Chapter -11 Light and Shadows Chapter -13 Fun with Magnets	4.To separate a mixture of two immiscible liquids.(L-5) 5.To study the behaviour of two bar magnets when brought near each other. (L-13)
October-January	PT-2 (JANUARY)	Chapter--6 Changes around us. Chapter -7 Getting To Know Plants Chapter -10 Motion and measurement of distances	1.To study the parts of flower .(L-7) 2. To develop the skill of measuring the capacity of some commonly used container such as cup. (L- 10) 3.To study whether the given materials are good or poor conductor of heat.(L-12) 4.To study the solubility of different materials in water.(L-14)
October-March	Annual 80 marks + 20 marks assessment	Chapter--6 Changes around us. Chapter -7 Getting To Know Plants Chapter-9 The living organisms and their surroundings Chapter -10 Motion and measurement of distances Chapter-12 Electricity and Circuits Chapter-14 Water Chapter-15 Air around us Chaper-16 Garbage in, Garbage out	5. Air (Oxygen) is necessary for burning .(Combustion)(L-15)
	10% of Midterm syllabus	Chapter-2 Components of food Chapter-8 Body movements	

Reference Books : Visualised Science And Technology (S Chand), Living Science (Ratna Sagar) , Saraswati Science (Saraswati House)

विषयः—संस्कृतम्
कक्षा—षष्ठी
सत्र — 2019-20
पुस्तकम् — 1दिव्यम् भाग— 1 (रचनासागरप्रा. लि.)

2. दिव्यम् संस्कृत-व्याकरणम् भाग-1 (रचना सागरप्रा. लि.)

मास	परीक्षा	पाठ्य विवरणम्	गतिविधि	उद्देश्यम्
अप्रैल	प्रथमावधिक	प्रथमः पाठः —संस्कृत- वर्णमाला द्वितीयः पाठः —शब्द-परिचयः , तृतीयः पाठः —सर्वनाम-परिचयः , व्याकरण-वर्ण-विचारः ,लिङ्गविचारः , वचन-प्रयोगाः,पुरुष-विचारः,		वर्णानाम् परिचयः , शब्दानाम् निर्माणम् , त्रिषुलिङ्गेषु त्रिषुवचनेषु च शब्दज्ञानम् , धातुरूपाणाम् दैनिकजीवनेप्रयोगः
मई		चतुर्थः पाठः — धातु-परिचयः ,पंचमः पाठः—प्रथमः पुरुषः व्याकरण-वाक्यनिर्माणम् अभ्यासं च	श्लोक-पाठः	, श्लोकगायनस्य ज्ञानम् , सर्वनाम् शब्दानाम् त्रिषु लिङ्गेषु पुरुषेषु च वाक्येषुप्रयोगः ,
जुलाई	द्वितीयावधिक	, षष्ठः पाठः —मध्यमः पुरुषः, सप्तमः पाठः — उत्तमः पुरुषः अष्टमः पाठः —अव्ययपदानि व्याकरण- धातु-परिचयः , पुरुषाः , लकारः , अव्ययपदानि		अव्ययपदानाम् ज्ञानम् पुरुषाणाम् ज्ञानम् वाक्य निर्माणम् च
अगस्त		नवमः पाठः —कारक-परिचयः , दशमः पाठः — कर्ताकारकः व्याकरण-अकारान्त इकारान्त पुं. . आकारान्त- स्त्री. शब्दरूपाणि-बालक , लता , फल , अस्मद् , युष्मद् , तत् (त्रिषु लिङ्गेषु)	स्वपरिचयः	विभक्तिप्रयोगः , प्रथमा विभक्तिरूपाणाम् वाक्येषुप्रयोगः
सितम्बर	वार्षिक	अपठितगद्यांशः , चित्र -वर्णनम् , संवादाः , पुनरावृत्ति संख्यावचकशब्दाः ,एकादशः पाठः —कर्मकारकः , द्वादशः पाठः —करणकारकः		द्वितीया, तृतीयाविभक्तिः च वाचनकौशलस्य विकासः
अक्टुबर		,त्रयोदशः पाठः—सम्प्रदानकारकः , चतुर्दशः पाठः — अपादानकारकः पंचदशः पाठः — सम्बन्धकारकः ,व्याकरण- सर्वनाम-शब्दरूपाणि	स्वदिनचर्या	चतुर्थीतः षष्ठीपर्यन्तविभक्तिरूपाणाम् वाक्येषुप्रयोगः
नवम्बर		षोडशः पाठः —अधिकरणकारकः , सप्तदशः पाठः — सम्बोधनम् , व्याकरण-सन्धि , अशुद्धिसंशोधनम्		षष्ठीसप्तमीसम्बोधनम् च विभक्तिरूपाणाम् वाक्येषुप्रयोग
दिसम्बर		अष्टादशः पाठः — सुभाषितानि , एकोनविंशतिः पाठः — मम परिवारः , व्याकरण-धातुरूपाणि, -पठ् , लिख् , अस् , भू , कृ , त् विशेषण-विशेष्य-सम्बन्धः,		पद्य लेखनम् गायनम् वाचनम् च , संख्यावाचिनाम् शब्दानाम् ज्ञानम् , धातुरूपानाम् स्मरणम् प्रयोगः च
जनवरी		विंशतिः पाठः —लृट् लकारः व्याकरण-सन्धि, अपठितगद्यांशः , चित्र —वर्णनम् , संवादाः	वार्तालापः	भविष्यत् कालस्य ज्ञानम्, संस्कृतवाचन कौशलस्य विकासः
फरवरी			पुनरावृत्ति	

**(Computer Science)
Term - I**

Test	S. No.	Month	Chapter	
SA1	1	April	Ch.- 1 Computational Thinking	Theory+Activity1
	2	May	Ch.- 2 Computer Languages	Theory+ Activity2
	3	May	Ch. -3 More on Window 7	Theory+ Activity3
	4	July	Ch.- 4 Using Mail Merge	Theory+ Activity4
	5	July	Ch.- 5 More on Powerpoint 2010	Theory+Activity5
	6	August	Ch.- 6 Animating Text and Object	Theory+Activity6
	7	September	Revision	

Term-II

Test	S. No.	Month	Chapter	
SA2	9	October	Ch-7 Microsoft Excel 2010	Theory+ Activity 7
	10	October	Ch-8 Editing a Worksheet	Theory+Activity 8
	11	November	Ch-11 Introduction to HTML 5	Theory+ Activity 9
	12	December	Ch-9 Log on to Animate CC	Theory+ Activity10
	13	January	Ch-10 Working with Animate CC	Theory+ Activity11
	14	February	Revision	

X-----X-----X