

Class VI English Syllabus, Session 2018-19

Syllabus for Evaluation

UNIT TEST 1 (25 mks)	How Daddy Decided What He Wanted to be, The White Elephant ,Our Tree, Putting it together (complete unit), Celebrations, Paragraph Writing
Sub Enrichment (5mks)	Poem recitation
Note book(5 mks)	Completion and submission of notebook
UNIT TEST II	Hanuman&I, Today &Tomorrow, Regular-Irregular Verbs,Tenses(part1&2), Determiners, Hobbies, Telephonic Message writing/Notice writing
Sub Enrichment (5mks)	Listening activity
Note book(5 mks)	Completion and submission of notebook
MID –TERM	Whole Syllabus covered till August
UNIT TEST III	My Experiments with Truth, The Helpful young man ,Bharat Desh, Modals, Conditionals, Performing Arts, Speech writing.
Sub Enrichment (5mks)	Dictation
Note book(5 mks)	Completion and submission of notebook
UNIT TEST IV	Attila, Leisure ,Vacation time, Passive voice (procedure writing -simple past,simple present), Letter writing(informal)
Sub .enrichment (5mks)	Speaking activity
Note book(5 mks)	Completion and submission of notebook
FINAL EXAMINATION	<p>Topics of I Term---</p> <ul style="list-style-type: none"> • Literature- White Elephant, Today &Tomorrow • Writing- Notice Writing, Message writing, Paragraph Writing • Grammar-full . <p>Topics of II Term-</p> <ul style="list-style-type: none"> • Literature-The Helpful Young Man, Leisure, My Experiments with Truth, Attila, The Case of Copied Question Papers. • Writing- Letter Writing(informal), Speech Writing • Reader- Performing Arts, Vacation Time, Tinsel world . • Grammar-full

Monthwise Syllabus

MONTH	BOOK / TOPIC	UNIT
APRIL	English Literature	How Daddy Decided What He Wanted to be, Our Tree The White Elephant, Today & Tomorrow
	My English Reader Practice Book	Celebrations Putting it together (complete unit) Paragraph Writing
MAY	My English Reader	Hobbies
	Practice Book	Regular –Irregular Verbs, Determiners Telephonic Message
JULY	English Literature	Hanuman & I
	Practice Book	Concord Subject-Verb Agreement, Tenses (part1, 2 &3) Simple , Continuous , Perfect Tenses Letter Writing (Informal)
AUGUST	My English Reader	Thrill in School life Notice Writing , Diary Entry
SEPTEMBER	REVISION & HALF YEARLY EXAMINATION	
OCTOBER	English Literature	My Experiments with Truth, Bharat Desh
	My English Reader Practice Book	Performing Arts Modals Conditionals Speech Writing
NOVEMBER	English Literature	The Helpful Young Man, Leisure, Attila
DECEMBER	English Literature	The Case of Copied Question Papers Vacation Time, Tinsel World
	My English Reader Practice Book	Passive voice(Simple present & Simple past) Procedure Writing,
JANUARY	REVISION	
FEBRUARY	REVISION & ANNUAL EXAMINATION	

S.no	Assessment	Weightage	Remarks
1	Unit Test	10%	Average of Best of each term
2	Half Yearly Exam	20%	
3	Annual Exam	60%	

4	Note Books	5%	Average of Four
5	Subject Enrichment	5%	Average of Four

CLASS VI – ENGLISH

BLUE PRINT OF HALF-YEARLY & ANNUAL EXAMINATION QUESTION PAPER(80 MKS)

Section A (Reading) – 20 Marks Unseen Passage/poem

Q1 10 Marks (8+ word attack 2)

Q2 5 Marks (1x5)

Q3 5 Marks (1x5)

Section B (Writing) - 20 Marks

Q4 4 Marks (Notice Writing/ Telephonic Message)

Q5 8 Marks Paragraph Writing(Based on Reader)

Q6 8 Marks Letter Writing (Informal)

Section C (Grammar)- 15 Marks

Q7 3 Marks (Editing / Omission)

Q8 3 Marks (Reordering Word Groups into Meaningful Sentences)

Q9 3 Marks Mid-term(Articles/Determiners) , Final term (Passive Voice—Procedure writing)

Q10 3 Marks Tenses (Fill in the blanks with correct form of the verb)

Q11 3 Marks (Do As Directed)

Section D (Literature) – 25 Marks

Q12 4Marks An Extract from Poetry

Q13 4 Marks An Extract from Prose / Drama

Q14 10 Marks (2x5)(Short Answer Questions (Fiction/Poem/Play)

Q15 2 Marks One Value-Based Question (Fiction/Poem/Play)

Q16 5 Marks Diary Entry (Based on Fiction/Poem/Play)

+

+

विषय : हिन्दी

पाठ्य पुस्तक : 1. ज्ञानसागर 2- अभ्यास सागर

प्रथम इकाई परीक्षा 25 अंक	ज्ञानसागर : पाठ-1 साथी हाथ बढ़ाना (कविता) पाठ-2 चिट्ठी के अक्षर अभ्यास सागर : पाठ-1 प्रश्न 4,7,8,9 पाठ-2 प्रश्न 7,15,16,17,18 भाषा, लिपि व व्याकरण की परिभाषा
द्वितीय इकाई परीक्षा 25 अंक	ज्ञानसागर : पाठ-3 बरसते जल के रूप अनेक पाठ-4 पुरस्कार अभ्यास सागर : पाठ-3 प्रश्न 1,2,3,4,5,6,7,10 पाठ-4 प्रश्न 3,4,6,7,8,9,10,11

मास	इकाई/पाठ	विषय/ प्रकरण	अर्धवार्षिक परीक्षा 80 अंक
अप्रैल	ज्ञानसागर	पाठ-1 साथी हाथ बढ़ाना (कविता) पाठ-2 चिट्ठी के अक्षर पाठ-3 बरसते जल के रूप अनेक	

	अभ्यास सागर	पाठ-1 प्रश्न 4,7,8,9 पाठ-2 प्रश्न 7,15,16,17,18 भाषा, लिपि व व्याकरण की परिभाषा पाठ-3 प्रश्न 1,2,3,4,5,6,7,10,11	खण्ड -क 10 अंक अपठित गद्यांश अपठित काव्यांश
मई	ज्ञानसागर	पाठ-4 पुरस्कार पाठ-6 अनोखा वरदान	खण्ड- ख 20 अंक व्याकरण
	अभ्यास सागर	पाठ-4 प्रश्न 3,4,6,7,8,9,10,11 पाठ-6 प्रश्न 3,4,5,8,10,11,13 चित्र वर्णन, अपठित गद्यांश अनुच्छेद - मेरा आदर्श व्यक्ति	खण्ड- ग पाठ्यपुस्तक 37 अंक खण्ड-घ 13 अंक अनुच्छेद, पत्र, चित्र वर्णन/संवाद
जुलाई	ज्ञानसागर	पाठ - 5 सीखो (कविता) [केवल पढ़ने के लिए] पाठ-6 सुंदरलाल पाठ-7 नजानू कवि बना	
	अभ्यास सागर	पाठ-6 प्रश्न 6,9,12,14 पाठ-7 प्रश्न 1,2,3,4,5,6,7,11 पत्र - अभ्यास सागर पर आधारित (अनौपचारिक पत्र) अभ्यास सागर पृष्ठ संख्या 13 एवं 61 (मित्र को बधाई व धन्यवाद पत्र)	
अगस्त	ज्ञानसागर	पाठ-8 दोहे	
सितंबर	व्याकरण	अपठित गद्यांश अनौपचारिक पत्र अतिरिक्त अभ्यास कार्य - मुहावरे, भाववाचक संज्ञा, वाक्यांश के लिए एक शब्द, पर्यायवाची, समरूपी भिन्नार्थक शब्द पाठ्यक्रम पुनरावृत्ति तथा कक्षा परीक्षा	

वार्षिक परीक्षा

तृतीय इकाई परीक्षा 25 अंक	ज्ञानसागर : पाठ -9 पोंगल पाठ - 10 दस आमों की कीमत अभ्यास सागर : पाठ-9 प्रश्न 9,12 पाठ - 10 प्रश्न 3,6,9,11
चतुर्थ इकाई परीक्षा 25 अंक	ज्ञानसागर: पाठ - 13 अनोखी दौड़ पाठ - 14 एक रोमांचक यात्रा पाठ - 15 परिश्रम अभ्यास सागर: पाठ - 13 प्रश्न 1,2,3,4,5,8,9,10 पाठ - 14 प्रश्न 6,9 पाठ - 15 प्रश्न 1,2,3,4,8

	औपचारिक पत्र
--	--------------

मास	इकाई/पाठ	विषय/ प्रकरण	वार्षिक परीक्षा 80 अंक
अक्टूबर	ज्ञानसागर	पाठ -9 पोंगल पाठ - 10 दस आमों की कीमत पाठ - 11 - तेनालीराम ने चोरों को उल्लू बनाया (केवल पढ़ने के लिए)	खण्ड -क 10 अंक अपठित गद्यांश अपठित काव्यांश खण्ड- ख 20 अंक व्याकरण खण्ड- ग पाठ्यपुस्तक 37 अंक
	अभ्यास सागर	पाठ-9 प्रश्न 9,12 पाठ - 10 प्रश्न 3,6,9,11 अतिरिक्त कार्य : अपठित पद्यांश, चित्र वर्णन, अनुच्छेद - स्वच्छता का महत्त्व	
नवम्बर	ज्ञानसागर	पाठ - 13 अनोखी दौड़ पाठ - 14 एक रोमांचक यात्रा पाठ - 15 परिश्रम	खण्ड-घ 13 अंक अनुच्छेद, पत्र, चित्र वर्णन/संवाद
	अभ्यास सागर	पाठ - 13 प्रश्न 1,2,3,4,5,8,9,10 पाठ - 14 प्रश्न 6,9 पाठ - 15 प्रश्न 1,2,3,4,8 पत्र - अभ्यास सागर पर आधारित (औपचारिक पत्र) अभ्यास सागर पृष्ठ संख्या 24 एवं 25 (प्रधानाचार्या को किसी विषय पर आधारित)	
दिसम्बर	ज्ञानसागर	पाठ - 17 यात्रा और यात्री पाठ - 18 पंच परमेश्वर पाठ - 20 आया बसंत	
	अभ्यास सागर	पाठ - 17 प्रश्न 5,6,7,8,9,11 पाठ - 18 प्रश्न 2,3,4,8 पाठ - 20 प्रश्न 6,10 अनुच्छेद - ऋतुराज बसंत	
जनवरी	A S L	श्रवण व वाचन कौशल मूल्यांकन - 20अंक पाठ -16 धान का महत्व (केवल पढ़ने के लिए) पाठ -19 सिकंदर और साधु (केवल पढ़ने के लिए)	
	पुनरावृत्ति	संपूर्ण अर्धवार्षिक व वार्षिक परीक्षा की पुनरावृत्ति व कक्षा परीक्षा।	

नोट-वार्षिक परीक्षा में ज्ञानसागर से 'अनोखा वरदान' व 'देहे' पाठ भी आएँगे तथा व्याकरण से संज्ञा, सर्वनाम तथा विशेषण (रिखांकित व भेद) आएँगे।

Syllabus for Class: VI

Session: 2018-19

Name of Book: Secondary Mathematics

Subject: Mathematics

Syllabus UT 1 (25 Marks)	Unit:1 Natural numbers and Whole numbers
Syllabus UT 2 (25 Marks)	Unit: 2 Factors and Multiples Unit:3 Integers

MID-TERM

Months	Unit/Lesson	Topics	Marks (80)
--------	-------------	--------	---------------

April	Unit: 1 Unit: 2	Natural numbers and Whole numbers Factors and Multiples	8 10
May	Unit: 3	Integers	12
July	Unit: 8	Basic Geometrical Concepts	10
	Unit: 9	Line Segments	8
	Unit: 10	Angles	12
Aug	Unit: 12	Triangles	10
	Unit: 16	Statistics	10
Sep		Mid-Term Examination	80

Lab Activity:-

Sum of all angles of a triangle is 180°

Rubrics for Lab-Activity

S. No.	Activity
1	Presentation
2	Neatness
3	Punctuality
4	Inclined towards subject

Syllabus UT 3 (25 Marks)	Unit: 4 Ratio Proportion and Unitary method
Syllabus UT 4 (25 Marks)	Unit: 5 Percentage and its Applications Unit: 6 Introduction to Algebra

FINAL TERM

Months	Unit/Lesson	Topic	Marks (80)
--------	-------------	-------	---------------

Oct	Unit: 4	Ratio Proportion and Unitary method	8
	Unit: 5	Percentage and its Applications	10
Nov	Unit: 5	Percentage and its Applications (Continued)	12
	Unit: 6	Introduction to Algebra	6
	Unit: 11	Pairs of lines and Transversals	
Dec	Unit: 7	Linear Equations	6
	Unit: 13	Circles	8
	Unit: 14	Constructions	7
	Unit: 15	Perimeter and Area	10
	(Chapters to be Repeated)	<u>Annual Exam + 20% of Mid-term</u>	
	Unit: 3	Integers	7
	Unit: 10	Angles	6
Jan		Revision	
Feb		Annual Examination	
1	Notebook Checking		5 marks
2	Lab Activities		5 marks
3	U.T.		10 marks

Lab Activity:-

- To find the circumference of a circle using thread:

Rubrics for Lab-Activities

S.No.	Activity-
1	Presentation
2	Neatness
3	Punctuality
4	Inclined towards subject

Syllabus for class VI

Mid-Term(April to September)

Session 2018-19

Name of Books 1. My Living World

Sub. : G.Science

M.M. 80

UT-1 Syllabus (25 Marks) (30/4/2018)	Lesson 1- Our Environment Lesson 2- Food
UT-2 Syllabus (25 Marks) 27/7/18	Lesson 3 – Nature of matter Lesson 4 – Separation of substances

Months	Unit / Lesson	Topic	Mid-Term marks (80)
April	1	Our Environment	10
	2	Food	12
May	3	Nature of matter	10
	4	Separation of substances	14
July	6	Measurement and motion	12
	7	The world of living	12
August	13	Magnets	10
September		Revision	80

NOTEBOOK**		
MONTH	MARKS	RUBRICS
April- May	5	Cover (1) + Neatness of work (1) + Completion of C.W.(1) + Completion of H.W (1)+ Submission of Note Book (1) (for every assessment month)
August	5	

Syllabus for class VI

Final Term

Session 2018-19

Name of Books

1. My Living World

Sub. : G.Science

M.M. 80

UT-3 Syllabus	Lesson 5- Changes around us
---------------	-----------------------------

(25 Marks) 22/10/2018	Lesson 8 – Structure and function of the living organisms - Plants
UT-4 Syllabus (25 Marks) 6/12/2018	Lesson 9- Structure and function of the living organisms - Animals Lesson 12 – Light & Shadows

Months	Unit / Lesson	Topic	Final Term Marks
October	5	Changes around us	8
	8	Structure and function of the living organism - plants	10
November	9	Structure and function of the living organism - Animals	10
	12	Light & Shadows	10
December	11	Electric currents and circuits	10
	12	Work & Energy	10
	14	Fabric from fibre	7
January	2	Food	7
	3	Nature of Matter	8
February	Revision		80

NOTEBOOK**		
MONTH	MARKS	RUBRICS
October	5	Cover (1) + Neatness of work (1) + Completion of C.W.(1) + Completion of H.W (1)+ Submission of Note Book (1) (for every assessment month)
December	5	

SUMMER HOLIDAYS HOMEWORK

Q1.(a) Make a **Power point presentation** on (atleast 8 to 10 slides) the following topics-

- Environment & its components(Roll No. 1 to 15)
- Obesity(Causes & remedies) (Roll No. 16 to 30)
- Food & its components (Roll No. 31 to 45)

{Rubrics: 5 pics(5) + Presentation (3) + Timely submission (2)}

(b) Collect leaves of at least 3 different plants of herbs, shrubs and trees and dry them. Paste these dried leaves in a scrap book along with their names according to their classification

{Rubrics: leaves (6) + Creativity (2)+ Presentation (1)+ Timely Submission (1)}

(C). Measurement of Tiles-

Measure the dimensions (length X breadth) of a bathroom tile & a floor tile of your room compare their areas. Click & paste the photographs of the tiles chosen from the measurement.

{Rubrics: 2 pictures (2) + Presentation (3) + measurement (3) + Timely Submission (2)}

(d) . **Role Play** on different Vertebrates(On their food habits etc.)

Confidence(3)+Content (3) + Clarity (2)+ Prop (2)

Q.2. Revise L-1 and L-2 for unit test.

WINTER HOLIDAYS HOMEWORK

Q1. Prepare a working model of electric circuit.

{Rubrics: Model (5) + Presentation (2) + Creativity (2) + Timely Submission (1)}

Q2. Collect and bring two samples each of:

1. Plant fibre 2. Animal fibre 3. Synthetic fibre

{Rubrics: 6 samples (3) + Presentation (3) + Explanation (2) + Timely Submission (2)}

Syllabus for class :VI

Session : 2018-19

Name of Books: WE AND OUR WORLD

Sub. : SOCIAL SCIENCE

Syllabus UT 1 (25 Marks)	Ch-1 The planet earth and solar system Ch-8 Studying the Past
Subject Enrichment Activity (5 Marks) Model Making	Prepare 4 clay seals using potter' clay by engraving or carving on them—the National animal, National flower, National tree & National Emblem of India.
Syllabus UT 2 (25 Marks)	Ch- 9 Life of the early man Ch-21 Our Community Life- Unity in Diversity
Subject Enrichment Activity (5 Marks)	Show comparison among the Cholas, The Pandayas & The Cheras based on the extent of their kingdom, religious beliefs, trade & Vocations , the important kings on A-4 size sheet.

MID-TERM

Months	Unit/Lesson	Topic	Marks (80)	Diagrams
April	Ch:1	The Planet Earth& Solar System	7	1) Conventional Symbols (Pg-15)
	Ch:2	Representation of the Earth	7	
	Ch:8	Studying the Past	5	2) Important Parallels of Latitudes(Pg-22)
	Ch:9	Life of the Early man	5	
May	Ch:10	Development of civilization	5	3) Directions (Pg-15)
	Ch:21	Our Community Life: Unity in diversity	10	
	Ch:22	Democracy & Government	10	4) The Heat Zones(Pg-23)
July	Ch:3	Locating Places on the Earth	8	5) The Revolution of the Earth & Change of Seasons (Pg-32)
	Ch:4	Motions of the Earth	8	
	Ch:11	The Iron Age Civilization	5	
	Ch:12	Janapadas & Mahajanpadas	5	
Aug	Ch:13	The Mauryan Dynasty	5	Mapwork 1) Parallel of Latitude on World Map (Pg- 29)
	Ch:14	Early history of Deccan & South India (ACTIVITY) Revision work		
Sep		Half Yearly Examination		2) Indus Valley Civilization (Pg- 93) 3) Mahajanpadas (Pg- 108)

Syllabus UT 3 (25 Marks)	Ch- 5 The Realms of the Earth Ch-23 Our Rural Governance
Subject Enrichment Activity (5 Marks) (Project)	Collect some interesting pictures & information about any two Wildlife Sancturaries of India.
Syllabus UT 4 (25 Marks)	Ch- 6 India- My Motherland Ch-24 Our Urban Government
Subject Enrichment Activity (5 Marks) (Project)	Collect & paste pictures of any 2 ancient temples of South India & write, in brief, about them.

ANNUAL TERM

Months	Unit / Lesson	Topic	Marks (80)	Diagrams
Oct	Ch:5 Ch:23 Ch:24	The Realms of the Earth Our Rural Governance Our Urban Government	8 8 8	1) Lithosphere Layers (Pg-37) 2) Composition of Air (Pg-42)
Nov	Ch:6 Ch:7 Ch:15 Ch:16 Ch:18	India – My Motherland India – The land of Monsoon Climate North India after Maurayas & Sungas Gupta Period Deccan & South India (Activity only)	10 8 4 7	3) Limits of Biosphere (Pg-43) Mapwork 1) Physical Map of India show areas of heavy, medium & low rainfall. (Pg-68) 2) Wild Life Sancturaries & National Parks (Pg-68)
Dec	Ch:17 Ch:19 Ch:20	The Era of Harsha India & the Outside World The Indian Religions	4 4 7	
Jan	Chapters to be Repeated Ch:3 Ch:10 Ch:22	Final term + 20% of MidTerm + All Diagrams & Maps Locating Places on the Earth Development of civilization Democracy & Government	 4 4 4	3) Pg141,147
Feb		Annual Examination		

S.no	Assessment	Weightage	Remarks
1	Unit Test	10%	Average of Best of each term
2	Half Yearly Exam	20%	
3	Annual Exam	60%	
4	Note Books	5%	Average of Four
5	Subject Enrichment	5%	Average of Four

डी0ए0 वी0 पब्लिक स्कूल , बल्लभगढ़
अर्धवार्षिक परीक्षा

कक्षा - षष्ठी
विषय - संस्कृत

सत्र -2018-19
पाठ्यपुस्तक - संस्कृत सुरभिः भाग -1

Syllabus UT 1 25 अंक	खण्ड (क) - अपठित गद्यांश, खण्ड (ग) - वर्ण विन्यास / संयोजन, शब्द रूप (राम ,लता ,फल), धातु रूप -पठ् ,गम्, खाद् (लट् ,लृट् एवं लङ् लकार) खण्ड (घ) - पाठ -1 , 2, 3 अभ्यास सहित ।	खण्ड (ख) - चित्र वर्णन (हरिणः ,मूषकः , कच्छपः , काकः , वृक्षः)
Syllabus UT 2 25 अंक	खण्ड (क)-अपठित गद्यांश, खण्ड (ग) - शब्द रूप- किम्(तीनों लिंग), संख्या (1 से 15 तक) , दीर्घ सन्धि (अ से ई तक) अव्यय - धिक्, उच्चैः, नीचैः, अपि, बहिः,सर्वत्र	खण्ड (ख) - पत्रलेखनम् खण्ड (घ) - पाठ -4 अभ्यास सहित ।

मास	इकाई /पाठ	विषय /प्रकरण	अर्धवार्षिक परीक्षा पूर्णांक- 80
अप्रैल	पाठ -1	पुरः पुरः प्रगच्छ रे	खण्डः - क अपठित - अवबोधनम्- 5 अंक खण्डः - ख रचनात्मक - कार्यम्- 5 अंक पत्रलेखनम् -2 चित्रवर्णनम् -3 खण्डः - ग अनुप्रयुक्त -व्याकरणम्-35 अंक शब्द रूप-7 धातु रूप -7 उपसर्ग - 3 संख्या - 3 सन्धि - 3 अव्यय - 3 वचन बदलें - 3 प्रत्यय- 3 उपपद विभक्ति - 3 खण्डः - घ पठित अवबोधनम्-35 अंक पठित गद्यांश- 4 पठित पद्यांश- 4 पठित नाट्यांश-4 कथाक्रम संयोजनम्- 5 प्रश्न निर्माण -5 शब्दार्थ मेलनम् चयनम् च -5
	पाठ -2	मम प्रियः विद्यालयः	
	पाठ -3	चत्वारि मित्राणि	
	व्याकरण	वर्ण विन्यास / संयोजन	
	व्याकरण	शब्द रूप - राम ,लता ,फल	
	व्याकरण	धातु रूप -पठ् ,गम् , खाद् (लट् ,लृट् एवं लङ् लकार)	
	व्याकरण	अपठित गद्यांश	
	व्याकरण	चित्र वर्णन - मञ्जूषा आधारित (हरिणः ,मूषकः , कच्छपः , काकः , वृक्षः) ।	
मई	पाठ-4	मधुराः श्लोकाः	
	व्याकरण	शब्द रूप -किम्,तत्(तीनों लिंग)	
	व्याकरण	संख्या - 1 से 20 तक तथा 1 से 4 तीनों लिंग ।	
	व्याकरण	दीर्घ सन्धि - अ से ई तक	
	व्याकरण	अव्यय -धिक् ,उच्चैः,नीचैः,अपि,बहिः,सर्वत्र ।	
जुलाई	पाठ-5	जले अपि वसन्ति जीवाः	
	व्याकरण	धातु रूप -पा ,लिख् ,नम् (लट् ,लृट् एवं लङ् लकार)	
	व्याकरण	दीर्घ सन्धि आ से ऋ तक	
	व्याकरण	पत्रलेखनम् - रिक्तस्थानपूर्ति द्वारा	
	अपठित	अपठित गद्यांश	
	व्याकरण	वचन परिवर्तन - वाक्य में वचन बदलना	
अगस्त	पाठ-6	वीर बालिका गुञ्जन सक्सेना	
	व्याकरण	उपसर्ग - परि, अनु, आ , वि , प्र , सम्	
	व्याकरण	प्रत्यय -क्त्वा (पठ् ,गम् ,खाद् ,पा,लिख्,नम्)	
	व्याकरण	उपपद विभक्ति - द्वितीया -उभयतः ,परितः,विना,प्रति, तृतीया - विना,सह,अलम्	
सितंबर		पाठ्यक्रम पुनरभ्यास एवं कक्षा परीक्षण	

कण्ठस्थ श्लोक - 4
रिक्तस्थान - 4

डी0ए0 वी0 पब्लिक स्कूल , बल्लभगढ़
वार्षिक परीक्षा

सत्र - 2018-19

कक्षा- षष्ठी

विषय - संस्कृत

पाठ्यपुस्तक - संस्कृत सुरभिः भाग -1

Syllabus UT 3 25 अंक	खण्ड (क) - अपठित गद्यांश, खण्ड (ग) -शब्द रूप - तत् (तीनों लिंग), मुनि ,साधु (प्रथमा से चतुर्थी), धातु रूप -दृश, लिख, भू- (लट ,लृट एवं लङ् लकार) खण्ड (घ) - पाठ -7 , 8 अभ्यास सहित ।	खण्ड (ख) - चित्र वर्णन - (कमलम् ,मयूरः , कक्षा , पुस्तकम्,वृक्षः)
Syllabus UT 4 25 अंक	खण्ड (क) - अपठित गद्यांश, खण्ड (ख) -शब्द रूप - तत् (तीनों लिंग), मुनि ,साधु , धातु रूप -दृश,लिख,भू- (लट ,लृट एवं लङ् लकार) खण्ड (ग) - प्रत्यय - क्त्वा (पठ् ,गम् ,खाद् ,पा,लिख,नम्), उपपद विभक्ति -द्वितीया-उभयतः ,परितः,विना,प्रति , तृतीया-विना,सह,अलम्, चतुर्थी- नमः,अलम् ।, खण्ड (घ) - पाठ -9 ,10, 11 अभ्यास सहित ।	

मास	इकाई /पाठ	विषय / प्रकरण	वार्षिक परीक्षा पूर्णांक- 80
अक्टूबर	पाठ-7	प्रहेलिका :	खण्डः - क अपठित - अवबोधनम्- 5 अंक खण्डः - ख रचनात्मक - कार्यम्- 5 अंक पत्रलेखनम् -2 चित्रवर्णनम् -3
	पाठ-8	धन्याः मातुः महिमा	
	व्याकरण	शब्द रूप - तत् (तीनों लिंग) मुनि ,साधु	
	व्याकरण	धातु रूप -दृश,भू- (लट ,लृट एवं लङ् लकार)	
	व्याकरण	चित्र वर्णन- मञ्जूषा आधारित (कमलम् ,मयूरः , कक्षा , पुस्तकम्, वृक्षः) ।	
	अपठित	अठित गद्यांश	
नवंबर	पाठ-9	सिक्किम प्रदेशस्य सौन्दर्यम्	खण्डः - ग अनुप्रयुक्त -व्याकरणम्-35 अंक शब्द रूप-7 धातु रूप -7,उपसर्ग - 3 संख्या - 3,सन्धि - 3 अव्यय - 3,वचन बदलें - 3 प्रत्यय- 3 ,उपपद विभक्ति - 3
	पाठ-10	योग्यः शिष्यः	
	व्याकरण	सन्धि - दीर्घ सन्धि सम्पूर्ण	
	व्याकरण	संख्या-1 से 4 तक (तीनों लिंग),1 से 30 तक	
	व्याकरण	पत्रलेखनम् - रिक्तस्थानपूर्ति द्वारा	
	व्याकरण	उपपद विभक्ति - द्वितीया-उभयतः ,परितः,विना,प्रति , तृतीया-विना,सह,अलम्, चतुर्थी- नमः,अलम् ।	
दिसंबर	पाठ-11	मधुराणि वचनानि	खण्डः - घ पठित अवबोधनम्-35 अंक पठित गद्यांश- 4 पठित पद्यांश- 4 पठित नाटयांश-4
	व्याकरण	अव्यय - धिक् ,उच्चैः,नीचैः,अपि,बहिः,सर्वत्र,इतस्ततः,एकदा,पुरा,यदा-तदा ।	
	व्याकरण	वचन परिवर्तन - वाक्य में वचन बदलना ।	
	व्याकरण	प्रत्यय - क्त्वा (पठ् ,गम् ,खाद् ,पा,लिख,नम्)	
	व्याकरण	उपसर्ग - परि, अनु, आ , वि , प्र , सम्	

जनवरी फरवरी	ASL	ASL (वाचन व शिक्षण की विवेचना)पुस्तक वाचन,शब्दरूप-धातुरूप श्रवण,श्लोकगायन	कथाक्रम संयोजनम्- 5 प्रश्न निर्माण -5 शब्दार्थ मेलनम् चयनम् च -5 कण्ठस्थ श्लोक - 4 रिक्तस्थान - 4
----------------	-----	--	---

नोट - वार्षिक परीक्षा में अर्धवार्षिक परीक्षा का पाठ - 5 भी सम्मिलित होगा।

ग्रीष्मकालीन अवकाश गृहकार्य -

- 1.चित्र बनाकर या चिपकाकर संस्कृत में चार वाक्य लिखें- (उद्यानस्य , क्रीडाक्षेत्रस्य , पुस्तकालयस्य)
2. सुरभिः भाग 2- पाठ 4 मधुरा श्लोकाः में से श्लोक संख्या 2, 3, 4 लिखें व याद करें।
(उपरोक्त कार्य कॉपी में करें।)
- 3.स्मरण (याद) करें- अप्रैल व मई मास में कराए गए सभी शब्दरूप व धातुरूप तथा संख्याएँ स्मरण (याद) करें।

शीतकालीनकालीन अवकाश गृहकार्य -

- 1.चित्र बनाकर या चिपकाकर संस्कृत में पाँच वाक्य लिखें- (मेलकस्य, प्रार्थनासभायाः, जन्तुशालायाः)
2. सुरभिः भाग 2- पाठ 10 मधुर वचनानि में से कोई भी 3 संस्कृत श्लोक लिखें व याद करें।
(उपरोक्त कार्य कॉपी में करें।)
- 3.स्मरण (याद) करें- वार्षिक परीक्षा हेतु पढ़ाये गए सभी शब्द रूप धातुरूप व संख्याएँ।

कक्षा छठी
विषय - धर्म शिक्षा

अर्धवार्षिक परीक्षा

सत्र 2018-19
पाठ्य पुस्तक - धर्मशिक्षा भाग 6

मास	इकाई पाठ	विषयप्रकरण	प्रथम इकाई परीक्षा (Unit Test)25 अप्रैल मई
अप्रैल	पाठ- 1	ईशस्तुति (हे दयामय)	पाठ - 1 ईशस्तुति
	पाठ- 2	संध्या और उसकी तैयारी	पाठ - 2 संध्या और उसकी तैयारी
	पाठ- 3	ब्रह्मयज्ञ	पाठ - 3 ब्रह्मयज्ञ द्वितीय इकाई परीक्षा(Unit Test- 2)25 पाठ-4 तुम ही एक नाथ (पितु-मात सहायक) पाठ-5 आर्य समाज के नियम(1-2) पाठ-6 भक्तराज ध्रुव
मई	पाठ- 4	तुम ही एक नाथ (पितु- मातु सहायक)	अर्धवार्षिक परीक्षा सितम्बर
	पाठ - 5	आर्य समाज के नियम 1 और 2	
जुलाई	पाठ - 6	भक्तराज ध्रुव	पाठ - 1 से पाठ- 10 तक। आर्य समाज के नियम 1 से 5 तक
	पाठ - 7	मर्यादा पुरुषोत्तम राम	
अगस्त	पाठ- 8	श्रीकृष्ण चरित	
	पाठ- 9	धर्मवीर हकीकत राय	
	पाठ- 10	ईश प्रार्थना (वह शक्ति हमें दो) आर्य समाज के नियम 1 से 5 तक।	

		अभ्यास-उत्तरपुस्तिका निरीक्षण- कार्य पूर्णता , नियमितता , कक्षा व्यवहार	
सितम्बर	पुनरभ्यास	सम्पूर्ण अर्धवार्षिक परीक्षा पाठ्यक्रम पुनरभ्यास एवं कक्षापरीक्षण ।	

डी.ए.वी. पब्लिक स्कूल बल्लभगढ़

कक्षा छठी
विषय - धर्म शिक्षा

वार्षिक परीक्षा

सत्र 2018-19
पाठ्य पुस्तक – धर्म शिक्षा भाग 6

मास	इकाई/ पाठ	विषय/प्रकरण	तृतीय इकाई परीक्षा (Unit Test)- 25 (नवम्बर)
अक्टूबर	पाठ- 11	पाप के अन्न का प्रभाव	पाठ- 11 पाप के अन्न का प्रभाव
	पाठ- 12	राष्ट्रीय प्रार्थना (ओ३म् आब्रह्मन्)	पाठ- 12 राष्ट्रीय प्रार्थना (ओ३म् आब्रह्मन्)
	पाठ- 13	प्रभु का धन्यवाद (आज मिल सब)	पाठ- 13 प्रभु का धन्यवाद (आज मिल सब) चतुर्थ इकाई परीक्षा(Unit Test)25 पाठ-14 जीवनदानी दयानन्द पाठ-15 श्यामजी कृष्ण वर्मा पाठ-16 रामप्रसाद बिस्मिल
नवम्बर	पाठ- 14	जीवनदानी दयानन्द	
	पाठ - 15	श्यामजी कृष्ण वर्मा	Syllabus वार्षिक परीक्षा फरवरी
दिसम्बर	पाठ - 16	रामप्रसाद बिस्मिल	पाठ - 11 से पाठ- 20 तक ।
	पाठ – 17	मस्ताना जोगी (भारत का कर गया)	
जनवरी	पाठ- 18	सिद्धान्त बोध प्रश्नावली	आर्य समाज के नियम 1 से 10 तक
	पाठ- 19	शुभकामना (सब वेद पढ़ें)	
	पाठ- 20	ईश्वर स्तुति प्रार्थनोपासना मंत्र (पठनीय)	नोट- वार्षिक परीक्षा में अर्धवार्षिक परीक्षा के निम्नलिखित पाठ भी पूछे जायेंगे ।
		आर्य समाज के नियम 1 से 10 तक	
फरवरी		अभ्यास-उत्तरपुस्तिका निरीक्षण- कार्य पूर्णता , नियमितता , कक्षा व्यवहार ।	पाठ- 7 मर्यादा पुरुषोत्तम राम पाठ- 9 धर्मवीर हकीकत राय
	पुनरभ्यास	सम्पूर्ण अर्धवार्षिक परीक्षा पाठ्यक्रम पुनरभ्यास एवं कक्षापरीक्षण ।	

Name of Book : Hands On

Half Yearly Examination

Month	Topic
April	Ch-1: Let us Explore – Operating system and Application Software
May	Ch-2: Designing in Impress
July	Ch-3: Modifying Slides OO Impress
August	Ch-4: Creating and Presenting Presentations in OO Impress

Annual Examination

Month	Topic
October	Ch-5: Viewing Presentations
November	Ch-6: Animations in Slides
December	Ch-7: Spreadsheet-I CALC
January	Ch-8: Spreadsheet-II CALC

**Note: There will be no Pen Paper test.
Assessment will be done at the end of the chapter.**

SUBJECT - MUSIC And Dance 6th

SUBMATIVE ASSESSMENT APRIL TO SEPTEMBER 2018 - 19

Month	Activity
April	<p>Knowledge of fingers, Alankars ,Sargam. DAV Anthem , sargam 1-3</p> <p>Prayer English – I sing the mighty power of god</p> <p>Prayer – He PrabhuAnand Data , BagwanTumhareCharno me</p> <p>Prayer - Everything I am</p> <p>Dance - Steps according various tempos, Making formation (circle, semi circle, straight,, horizontal, slanting) with</p>

	different type of footsteps, Watch video of Obsolete FOLK Dances.
May	<p>Geet – KyaphoolCharae Hum</p> <p>Prayer - Everything I am</p> <p>Bhajan – Om haiParam pita kanaam.</p> <p>National anthem, National song</p> <p>Prarthanaupasana mantra 1 to 4</p> <p>Geet –Awazuthange.....</p> <p>Dance-Introduction of folk dances and types of different folk dances, Basics steps of different folk dances. Preparation of group folk dance with creative steps.</p> <p>Project Work - Draw the picture of Tabla/harmonium/casio and write their parts/PASTE PICTURE OF HAST MUDRAS USED IN DANCE</p>
July	<p>Definitions – Swar ,Saptak ,Dhwani...</p> <p>Prayer – Teri AradhanaKare....</p> <p>Patriotic Song – Rastryageethaicheetna</p> <p>Bhajan – BhagwanMeriNaiya</p> <p>Prayer – Koi NahinKar Sake ga...</p> <p>English -- We will trust.....</p> <p>Dance-Introduction of folk dances and types of different folk dances,Basics steps of different folk dances.</p> <p>Preparation of group folk dance with creative steps.Watch Dance videos of different country and various style.</p>
August	<p>Prayer - He prabhu A nanda data...</p> <p>Prayer: - Bhaganharjagahhai</p> <p>Up up and away we go</p> <p>Na RakhoViswas Na Man kohar</p> <p>Patriotic Song – Rastryageethaicheetna</p> <p>Dance :Introduction of free style dance form Free style dance steps (1-8), Use of free style dance form with creativity</p>

SUBMATIVE ASSESSMENT OCTOBER TO FEBRUARY 2018 - 19

October	<p>Prarthanaupasanamantra 1-8</p> <p>Simple definition of folk music</p> <p>Tal – Chartala.</p>
----------------	---

	<p>Bhjan:-Tum Dhyan me viswas me</p> <p>Prayer – Koi NahinKar Sake ga...</p> <p>I singh mighty powers</p> <p>Simple definition of acoustics, shruti&matra. Prarthanaupasanamantra 1-8</p> <p>Dance :Theme based group dance preparation Introduction of laya and types of laya Theka of teen taal in different laya(vilambitlaya, Madhya laya,drutlaya)</p>
November	<p>Prayer:-Ishhame do yahavardan.....</p> <p>Bhajan – BhalakisikaKarnaSako to</p> <p>Prayer – NeelaAasmanke par</p> <p>Up up and away we go</p> <p>D.A.V. Gauravgaan</p> <p>Dance :Introduction of Indian classical dance (kathak), Watch Dance videos of different country and various style. Namaskar of kathak ,presentation of kathaknamaskar</p>
December	<p>Bhajan- Sabkabhalatudatarkrde</p> <p>Patriotic Song: - ChaleChale Hum.....</p> <p>Bhajan – Jap le man mere omkanaam</p> <p>Dance :Kathak foot work(ek gun) Spins in kathak ,Basic body movements of kathak</p>
January	<p>Patriotic Song:- Hind Jage to VishwaJagegah.....</p> <p>Prayer - Tum dhyan me ...</p> <p>Up up and away we go</p> <p>VandanaKartehai hum Prayer English – god will make away</p> <p>Dance :Kathak foot work(ek gun) kathak footwork (do gun) Basics kathak body movements</p>
February	<p>Prayer - Tum dhyan me ...</p> <p>Up up and away we go</p> <p>VandanaKartehai hum I singh mighty powers</p> <p>Dance :Contemporary dance movements. Steps according song and various rhythms. Contemporary group dance preparation</p>

Sub. : Drawing

MONT H	TOPIC	ACTIVITY
APRIL	STEP –BY –STEP –Pages 11 to 22 Stick drawings-human figure	Color & beautify (Name) Reverse Painting (Shading work)
MAY	STEP – BY—STEP –pages1 to 10,23&24 Animation drawing—3 drawings	4 methods of shading(Sketch pen craft)
JULY	<ul style="list-style-type: none"> • Save Energy/water (Poster) in file 2. Rakhi making 	1. Paper cutting motif/paper rangoli
AUGUS T SEPTE MBER	<ul style="list-style-type: none"> • Step by Step – 25 to 30 pages. • File : collage work scene • Road Safety Poster in file • DRAWING EXAM ,Assessment of file ,book & activity=50 	Water colour landscape

SUMMER H. H.W.-Paper masks& 3D drawings any two.

Sub. : Drawing

OCTOBER TO MARCH		
OCTOBER	Step –by- Step-pages 31 to 40 File – Diwali Scene	1. Texture prints 2. Mehndi design in file
NOVEMBE R	File - Landscape (scene drawing) File - Children in the park.	Things with waste materials.
DECEMBE R	Festival scene or still life composition	
January/ February	1. Calligraphy – Alphabets & Numbers 2. Quotation Writing on Education DRAWING EXAM+ Assessment of file ,book &activity=30+20=50	Sand Paper Activity (Scene)

Syllabus for class VI
Sub. : G.K.

Term First

Session 2018-19

Language and literature.
Environment Around.
Sports and Games.

Syllabus for class VI

Term Second

World around.
Art and culture.
Math magic

