

SYLLABUS FOR CLASS 6TH

Subject English

April to May

Listening and Reading skills:

English literature: Chapter 1st and 2nd

English Reader: Chapter 1st and 2nd

English practice: Chapter 1st and 2nd

Grammar work:

Writing skills: - Parts of speech, Speech on value education, Story completion

Letter to your father for seeking permission for an educational tour.

July to August

Listening and reading skills:

English literature: Chapter 3rd, 4th and 5th

English Reader: Chapter 3rd and 4th

English practice: Chapter 3rd and 4th (Determiners & Concord, subject-verb agreement)

Grammar work

Writing skills: - Sentence, synonyms, homophones, speech on Save environment, story completion letter to the editor about insanitary condition of your locality.

Enrichment activities: Quiz Contest, advertisement, poster making, declamation, role-play

- These activities will be conducted before first term examination
-

Second term

October to December

Listening and reading skills:

English literature: Chapter 6th, 7th and 8th

English reader book: Vocation Time (part A and B)

English practice: Chapter 5 Tenses (Part 1), Chapter 6 Tenses (part 2) Tense (part 3)

Grammar work

Writing skills: Tenses, conjunctions, Speech on 'Merits of E-smart class'

Message writing any two of teacher's choice, Letter to the Principal about taking medical leave.

January to February

Listening and reading skills:

English literature: Chapter 9th, 10th and 11th

English Reader: Chapter 5th (part c and d) and Chapter 6 complete

English practice: Chapter 8, 9 and 10

Grammar work:

Voice, preposition usage, paragraph on 'Internet a blessing or curse'

Notice any two of teacher's choice

Letter to the editor to aware the people about their rights and duties.

ਵਿਸ਼ਾ : ਪੰਜਾਬੀ

- ਅਪ੍ਰੈਲ :** ਪੰਜਾਬੀ ਪਾਠ-ਪੁਸਤਕ 'ਕਰੂਬਲਾਂ' ਪਾਠ-1 (ਬਾਬਾ ਨਾਨਕ), ਪਾਠ-2 (ਕਦਰਦਾਨ)
ਵਿਆਕਰਨ 'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-1 (ਬੋਲੀ ਜਾਂ ਭਾਸ਼ਾ), ਪਾਠ-2 (ਵਿਆਕਰਨ)
- ਮਈ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-3 (ਈਦਗਾਹ), ਪਾਠ-4 (ਧਰਤੀ 'ਤੇ ਫੈਲ ਰਿਹਾ ਜ਼ਹਿਰ)
'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-3 (ਅੱਖਰ ਜਾਂ ਵਰਨ-ਬੋਧ), ਪਾਠ-4 (ਲਗਾਂ ਅਤੇ ਲਗਾਖਰ) ,
ਲੇਖ (ਲੋਹੜੀ ਦਾ ਤਿਉਹਾਰ) ਲਿੰਗ ਬਦਲੇ (ਪੰਨਾ ਨੰ:68,69-ਨੀਲਾ ਡੱਬਾ)
- ਜੁਲਾਈ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-5 (ਬੁਲਡੋਜ਼ਰ), ਪਾਠ-6 (ਸਵਾਮੀ ਵਿਵੇਕਾਨੰਦ ਜੀ)
'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-5 (ਸ਼ਬਦ-ਜੋੜ), ਪਾਠ-6 (ਸ਼ਬਦ-ਬੋਧ)
ਵਚਨ ਬਦਲੇ (ਪੰਨਾ ਨੰ:74,75,76-ਨੀਲਾ ਡੱਬਾ), ਲੇਖ (ਸ੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ)
- ਅਗਸਤ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-7 (ਕੀੜੀ) , ਪਾਠ-8 (ਵਿਹਲ)
'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-7 (ਨਾਂਵ) , ਪਾਠ-8 (ਪੜਨਾਂਵ) , ਵਿਰੋਧੀ ਸ਼ਬਦ (ਪੰਨਾ ਨੰ:89,90-ਨੀਲਾ ਡੱਬਾ)
ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (ਪਹਿਲੇ ਵੀਹ)
ਪੱਤਰ ਨੰ: 1 (ਪੰਨਾ ਨੰ: 144) , ਪੱਤਰ ਨੰ: 3 (ਪੰਨਾ ਨੰ: 145)
- ਸਤੰਬਰ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-9 (ਪਲਾਸਟਿਕ ਦੇ ਲਿਫਾਫੇ), ਪਾਠ-10 (ਬੁੱਝ ਤੂੰ ਮੇਰੀ ਬਾਤ)
'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-9 (ਵਿਸ਼ੇਸ਼ਣ), ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ (ਪਹਿਲੇ 15-ਪੰਨਾ 85)
ਮੁਹਾਵਰੇ 1 ਤੋਂ 24 (ਪੰਨਾ 99,100,101), ਚਿੱਤਰ ਰਚਨਾ (ਪੰਨਾ 158-ਦੇਵੇਂ)

ਸਮੇਸਟਰ : ਦੂਜਾ

- ਅਕਤੂਬਰ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-11 (ਆਂਦਰਾਂ ਦੀ ਸਾਂਝ), ਪਾਠ-12 (ਔਲਾ)
'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-10 (ਕਿਰਿਆ ਅਤੇ ਕਾਲ), ਪਾਠ-11 (ਕਿਰਿਆ-ਵਿਸ਼ੇਸ਼ਣ ਅਤੇ ਸੰਬੰਧਕ)
ਲੇਖ (ਮੋਬਾਈਲ ਫੋਨ), ਲਿੰਗ ਬਦਲੇ (ਪੰਨਾ ਨੰ:68,69-ਗੁਲਾਬੀ)
- ਨਵੰਬਰ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-13 (ਸਾਡਾ ਵਿਰਸਾ), ਪਾਠ-14 (ਸ਼ਰਮਿੰਦਗੀ), ਪਾਠ-15 (ਸੰਤ ਕਬੀਰ ਜੀ)
'ਗਿਆਨ ਸਰੋਵਰ' ਪਾਠ-12 (ਲਿੰਗ), ਪਾਠ-13 (ਵਚਨ), ਪਾਠ-14 (ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ)
ਵਚਨ ਬਦਲੇ (ਪੰਨਾ ਨੰ:74,75,76-ਗੁਲਾਬੀ ਡੱਬਾ), ਲੇਖ (ਰੁੱਖਾਂ ਦੇ ਲਾਭ), ਮੁਹਾਵਰੇ (25 ਤੋਂ 48)
- ਦਸੰਬਰ :** 'ਕਰੂਬਲਾਂ' ਪਾਠ-16 (ਪਹਿਲ), ਪਾਠ-17 (ਅਸਲ ਗੱਲ), ਪਾਠ-18 (ਹਰਾ ਸੋਨਾ ਹੁੰਦੇ ਹਨ ਰੁੱਖ)
'ਗਿਆਨਸਰੋਵਰ' ਪਾਠ-15 (ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ), ਪਾਠ-16 (ਵਿਰੋਧੀ ਸ਼ਬਦ),

- ਪਾਠ-17 (ਵਾਕ ਬੋਧ), ਪੱਤਰ ਨੰ: 5 (ਪੰਨਾ-147), ਪੱਤਰ ਨੰ:2 (ਪੰਨਾ-145)
 ਵਿਰੋਧੀ ਸ਼ਬਦ(ਪੰਨਾ-89,90-ਗੁਲਾਬੀ ਡੱਬਾ), ਚਿੱਤਰ ਰਚਨਾ (ਪੰਨਾ-160 ਦੋਵੇਂ)
ਜਨਵਰੀ : ‘ਕਰੂੰਬਲਾਂ’ ਪਾਠ-19 (ਅਣਜੰਮੀ ਧੀ ਦੀ ਫਰਿਆਦ), ਪਾਠ-20 (ਉੱਤਮ ਖੇਤੀ), ਪਾਠ-21 (ਸਾਇੰਸ ਸਿਟੀ ਦੀ ਯਾਤਰਾ)
 ‘ਗਿਆਨ ਸਰੋਵਰ’ ਪਾਠ-18 (ਮੁਹਾਵਰੇ), ਪਾਠ-21 (ਅਣਡਿੱਠੀ ਕਾਵਿ-ਟੁਕੜੀ ਦੇ ਅਧਾਰ ‘ਤੇ ਪ੍ਰਸ਼ਨ),
 ਪਾਠ-22 (ਅਣਡਿੱਠੇ ਪੈਰੂ ਦੇ ਅਧਾਰ ਤੇ ਪ੍ਰਸ਼ਨ), ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ‘ਤੇ ਇੱਕ ਸ਼ਬਦ (21 ਤੋਂ 40),
 ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ (16 ਤੋਂ 28)
ਫਰਵਰੀ : ਸਾਰੇ ਸਿਲੇਬਸ ਦੀ ਦੁਹਰਾਈ ਕਰਵਾਈ ਜਾਏਗੀ।
ਨੋਟ :- # ਪਾਠ-ਪੁਸਤਕ ‘ਕਰੂੰਬਲਾਂ’ ਦੇ ਪਾਠਾਂ ਦੇ ਅੰਤ ਵਿੱਚ ਦਿੱਤੀਆਂ ਰਚਨਾਤਮਕ ਕਿਰਿਆਵਾਂ ਵੀ ਅਧਿਆਪਕ ਦੁਆਰਾ ਕਰਵਾਈਆਂ ਜਾਣਗੀਆਂ।
 # ਪਹਿਲੇ ਸਮੈਸਟਰ ਵਿੱਚੋਂ ‘ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ’ ਅਤੇ ‘ਵਿਰੋਧੀ ਸ਼ਬਦ’ 10% ਸਿਲੇਬਸ ਵੱਜੋਂ ਦੂਜੇ ਸਮੈਸਟਰ ਵਿੱਚ ਸ਼ਾਮਲ ਕੀਤੇ ਜਾਣਗੇ।

Subject: Science

Book: My Living World

First Term

April	Ch 1 Our Environment Ch 2 Food <u>Activity:</u> Poster making on components of Environment
May	Ch 3 Nature of Matter Ch. 4 Separation of Substances <u>Activity:</u> Chart making for Sublimation
June	Summer Vacations
July	Ch 5 Changes around us Ch 6 Measurement and Motion <u>Activity:</u> To show different devices used to measure motion and time
August	Ch 7 The world of living
September	Midterm Examinations

Second Term

October:	Ch. 8 Structure and function of living organisms: Plants Ch 9 Structure and function of living organisms: Animals <u>Activity:</u> To understand different organ systems
November:	Ch. 10 Work and Energy Ch 11 Electric Current and Circuits <u>Activity:</u> To understand open and closed Circuits
December	Ch 12 Shadows <u>Activity:</u> To demonstrate the working of pinhole camera
January	Ch 13 Magnets Ch 14 Fabric to fibers <u>Activity:</u> To understand proper storage of Magnets.

February	Syllabus Revision
March	Final Examinations

20% syllabus will be included from first term chapter 2 and chapter 5.

Subject: Computer
Term - I (April to August)

Month	Chapter
April	Ch-1 Let us Explore- Our Computer Operating System, Application Software
May	Ch- 2 Designing in Impress (Open Source)
July	Ch -3 Modifying slides in OO Impress (Open Source)
August	Ch- 4 Creating Professional Presentations and Presenting Presentation in OO Impress

Term- II (October to February)

October	Ch- 5 Viewing Presentations (OO Impress Open Source)
November	Ch- 6 Animations in slide (Open Source)
December	Ch- 7 Spreadsheet - I CALC (Open Source)
January	Ch- 8 Spreadsheet - II CALC (Open Source)

Activity/Project: 1. Make a Presentation on 'History of Apache Open office' using theme and theme colors.
2. Draw diagram of Computer System i.e. Input Unit, Processing Unit and Output Unit.

SUB: SOCIAL SCIENCE

SYLLABUS OF FIRST TERM

LESSON	(ACTIVITES)
• Ch-1 The Planet Earth and the Solar System	(Diagram of Solar System)
• Ch-8 Studying the Past	(Paste pictures of about the past of India)
• Ch- 21 Our community life-unity in Diversity	(Flow chart)
• Ch-6 India: My Motherland (Project)	(States and Capitals in political map of India)
• Ch-9 The life of the Early Man	(Prepare list of equipments to use of wheel)
• Ch-2 Representation of the Earth	(show globe & maps in the class)
• Ch-10 Development of the Civilization	(Flow chart)
• Ch-22 Democracy and Government	(Write salient features of the Constitution.)
• Ch-19 India and the Outside World (Project)	(List any ten special features of Indian Culture.)
• Ch- 11 The Iron Age Civilization	(Make a chart of Iron Age tools)

SYLLABUS OF SECOND TERM

LESSON	(ACTIVITES)
• Ch-3 Locating places on the Earth	(Prepare model of latitude and longitude)
• Ch-12 Jana Padas and the Mahajan Padas	(Mind map)
• Ch-23 Our Rural Governance	(Enact the story of Panch Parmeshwar)
• Ch-14 Early History of Deccan and South India (Project)	
• Ch-4 The Motions of the Earth	(Make a chart of motions of the earth)

- Ch-13 The Mauryan Dynasty (Paste the pictures of : Palaces, Stupas)
- Ch-5 The Realms of the Earth (Experiment with globe- formation of day and night)
- Ch-15 North India after Mauryas and Sungas (Project)
- Ch-16 The Gupta Empire (Mind Map)
- Ch-7 India –The Land of Monsoon Climate (Prepare the weather report of a week)
- Ch- 17 Era of Harsha (Mind Map)
- Ch- 24 Our Urban Government (Flow chart)
- Ch-18 Deccan and South India (Project)
- Ch-20 The Indian Religions (Project)

Subject G.K.

Term – 1st

Month	Chapter
April	language and literature (Page no. 1 to 8)
May	language and literature (Page no. 9 to 13)
July	Environment Around (page no. 14 to 29)
August	World Around (32 to 38)

Term – 2nd

October	World around (Page no. 39 to 43)
November	Art and Culture (Page no. 45 to 56)
December	Math Magic (Page no. 58 to 64)
January	Math Magic (Page no. 65 to 71)
February	Sports and Games (Page no. 73 to 88)

Note: 20 % syllabus will be taken from 1st term (Ch - Language and Literature)

Subject:Mathematics		
Semester: 1st		
Months	Units	Activity/Project/Game
April	1.Natural number and whole number	*Matka game
May	2.Factors and multiples 3.Integers	*Representation of Integers on number line
June	Happy Summer vacations	
July	6.Introdiction to Algebra 8.Basic Geometrical Concepts	*Cut and paste activity

August	9.Line Segments 13. Circles 16. statistics	*Paper folding activity *Data collection Activity
September	First semester Exams.	
	Semester : 2nd	
October	4.Ratio, Proportion and Unitary Method 5.Percentage and its application	*To find the %
November	7.Linear equations 10.Angles 11. Transversal and pair of lines	*Making different types of angles
December	12. Triangles 14. Constructions. 15. Perimeter and Area	*Making different types of triangles *To find Area and Perimeter *To find the perpendicular of a line segment
January	Revision Days	
February	Revision Days	
March	Final Exams will be conducted	

पाठ्यक्रम हिंदी सत्र (2021-22)

पुस्तकें

1^०ज्ञान सागर

2^० अभ्यास सागर

सत्र . अप्रैल से सितंबर

माह	पाठ	ज्ञान सागर&अभ्यास सागर	व्याकरण
अप्रैल अनुनासिक	1	साथी हाथ बढ़ाना	उच्चारण एवं तुकांत शब्द
	2	चिट्ठी के अक्षर	अनुस्वार और
	3	बरसते जल के रूप अनेक	संज्ञा एवं भेद।
मई	4	पुरस्कार	सर्वनाम एवं भेदविशेषण
	5	सीखो	वचन वाक्यांशरमुहावरे

जून	6	अनोखा वरदान (ग्रीष्मकालीन अवकाश)	आशा की डोर (कहानी)
जुलाई (अनुच्छेद)ए	7	सुंदर लाल	पेड़ हमारे मित्र
	8	नजानू कवि बना	‘र’ के विभिन्न रूपए विराम चिन्हए समानार्थी शब्द।
अगस्त	9	दोहे	अनेकार्थी शब्दए कालएपर्यायवाचीए
	10	पोंगल	पोंगल का त्योहार (अनुच्छेद)ए डाकिए की लापरवाही बताते हुए डाकपाल महोदय को पत्र लिखिए।

सितंबर पुनरावृत्ति एवं सत्र 1 परीक्षा एवं मूल्यांकन

क्रियात्मक गतिविधियाँ

वाचन कौशल. संवादए कविता वाचन

श्रवण कौशल. कहानी सुनकर उस पर आधारित प्रश्न के उत्तर दें

सत्र . अक्टूबर से मार्च

माह	पाठ	ज्ञान सागरअभ्यास सागर	व्याकरण
अक्टूबर	11	तेनाली राम ने चोरों को उल्लू बनाया	विशेषण मुहावरेए लिंगए वचन नुक्ता का प्रयोग
	12	दस आमों की कीमत	आशा की डोर (कहानी)
नवंबर	13	अनोखी दौड़	उपसर्ग समानार्थी शब्दएकारक
बारे में	14	एक रोमांचक यात्रा	मोबाइल के दुष्प्रभावों के
दिसंबर	15	परिश्रम	छोटे भाई को पत्र लिखिए। परिश्रम का महत्व (अनुच्छेद)ए
भिन्नार्थक शब्दएउपसर्गए	16	धान का महत्व	समरूपी
	17	यात्रा और यात्री	प्रत्ययए विशेषणए वचन
जनवरी	18	पंच परमेश्वर	क्रियाए मुहावरेएयुग्म शब्दए
	19	सिकंदर और साधु	शब्द प्रयोगए संवाद लेखन
फरवरी	20	आया बसंत पुनरावृत्ति	बसंतऋतु (अनुच्छेद)ए विविध शब्द प्रयोगएमूर्ख बकरियाँ (कहानी)

मार्च वार्षिक परीक्षा एवंसत्र 2 मूल्यांकन

क्रियात्मक गतिविधियाँ

बसंत ऋतु के विभिन्न दृश्यों की तस्वीरें स्कैपबुक पर चिपकाकर उनका वर्णन कीजिए।

क्रियात्मक लेखन ,कहानीए कविताए निबंध)

नोट.प्रथम आवधिक (सत्र.1.द्व से पाठ= अनोखा वरदान(ज्ञान सागरअभ्यास सागर)से

10: अंकहोंगे।

विषय- नैतिक शिक्षा

सत्र-1 (अप्रैल से अगस्त)

माह	पाठ.	शीर्षक
★ अप्रैल	1	ईशस्तुति
	2	संध्या और उसकी तैयारी
★ मई	3	ब्रह्मयज्ञ
	4	तुम ही एक नाथ
	5	आर्य समाज के नियम
★ जुलाई	6	भक्त राज ध्रुव
	7.	मर्यादा पुरुषोत्तम राम
	8	श्रीकृष्ण चरित्
★ अगस्त	9	धर्मवीर हकीकत राय
	10	ईश प्रार्थना
★ सितंबर		पुनरावृत्ति एवं प्रथम आवधिक परीक्षा

सत्र-2(अक्टूबर से फरवरी)

माह	पाठ	शीर्षक
★ अक्टूबर	11	पाप के अन्न का प्रभाव
	12	राष्ट्रीय प्रार्थना
★ नवंबर	13	प्रभु का धन्यवाद
	14	जीवनदानी दयानंद
★ दिसंबर	15	श्याम जी कृष्ण वर्मा
	16	रामप्रसाद बिस्मिल
★ जनवरी	17.	मस्ताना जोगी
	18	सिद्धांत बोध प्रश्नवली
★ फरवरी	19	शुभकामना
	20	ईश्वर स्तुति प्रार्थना उपासना के मंत्र
★ मार्च		पुनरावृत्ति एवं द्वितीय आवधिक परीक्षा

नोट- प्रथम आवधिक से पाठ (7,मर्यादा पुरुषोत्तम राम ; 2,संध्या और उसकी तैयारी)

द्वितीय आवधिक परीक्षा - मार्च में