

SYLLABUS 2016-17

CLASS - 6

Content

Gujarati

Science

Maths

S.S.

English

Hindi

Skt.

Computer

૬-ગુજરાતી

Month	Topic	Concept	Activity
જૂન	પાઠ-૨ ઠંડી નિબંધલેખન વાર્તાલેખન	- ટ્રાફિક સંકેતોથી પરિચિત થાય. -	- જોડાક્ષરવાળા શબ્દોથી બોર્ડ ઉપર શબ્દરમત રમાડવી. -
જુલાઈ	પાઠ-૩ સારી હજ પાઠ-૧ નાવડી ચાલી નિબંધલેખન	- ગરીબ અને જરૂરિયાત વાળા માણસો માટે મદદની ભાવના કેળવાય. - વિચારશક્તિને વેગ મળે, ચિત્રવાતા	- story telling - ચિત્ર દ્વારા વાર્તા - લેખન કરાવવું.
ઑગ.	પાઠ-૪ લાખો વણજરો પાઠ-૫ ઉખાણાં પાઠ-૬ રાતાં ફૂલ	- કૂતરાની વફાદારીથી પરિચિત થાય. - 'ઉખાણાં' શબ્દથી પરિચિત થાય - ગામડાનું દેશ્ય અને પક્ષીઓથી પરિચિત થાય	- story telling - Role play - કાવ્યગાન
સપ્ટે.	પાઠ-૭ કલાકારની ભૂલ વાર્તાલેખન	- વાર્તાલેખનની આવડત કેળવાય.	- મુદ્દા પરથી વાર્તાલેખન કરાવવું.
ઑક્ટો.	પાઠ-૯ હું તો પૂછું	- ભગવાનની સર્જન ક્રિયાનો અનુભવ કરે.	- કાવ્યગાન, ઈશ્વર સર્જિત વસ્તુઓની યાદી બનાવડાવવી.
નવે.	પાઠ-૧૦ મૂખના સરદારો	- અકબર અને બીરબલ વિશે પરિચય કેળવે.	- નાટકીય અભિનય
ડિસે.	પાઠ-૮ પત્ર લખવાની મજા ! પાઠ-૧૧ ઊંટ અને ફકીર પત્રલેખન	- પત્ર લેખનની આવડત કેળવાય. - અવલોકન શક્તિનો વિકાસ થાય.	- પત્રલેખન કરાવવું. - story telling
જાન્યુ.	પાઠ-૧૨ બાળ નરેન્દ્ર નિબંધલેખન	- સ્વામી વિવેકાનંદના ઓકાગ્રતા, જિજ્ઞાસા, નીડરતા જેવા ગુણોથી પરિચિત થાય.	- સંવાદ પઠન
ફેબ્રુ.	પાઠ-૧૩ પંખીઓને પાણી પાયું - પત્રલેખન પાઠ-૧૪ સૈનિક-સૈનિક રમીએ	- વૃક્ષોની ઉપયોગિતાને સમજે. - દેશપ્રેમની ભાવના જાગૃત થાય.	- story telling - રાષ્ટ્રધ્વજ દોરી તેમાં રંગપૂરણી, કાવ્યગાન
માર્ચ	પાઠ-૧૫ બે બહાદુર છોકરા - નિબંધલેખન	- સંકટ સમયે બીજને મદદ કરવાની ભાવના કેળવાય.	- story telling,

6-Science

Month	Topic	Concept	Activity
Jun	Ch-1 Sources of food.	- Students will understand the topic of sources of food.	- Collects the pic. of the sources of food items in class Notebook. Prepare a balanced diet menu of the food item eaten in different states.
	Ch-2 Components of food.	- Students will understand the topic of components of food.	
July	Ch-3 Cleaning food.	- Students will understand the topic of cleaning of food.	- Find out the information about the filtering devices. Find out the different types of fibres with their uses.
	Ch-4 Our cloth materials.	- Students will understand the topic of our cloth materials.	
Aug	Ch-5 Different kinds of materials.	- Students will understand the concept of different kinds of materials.	- Collect the pictures of different kinds of materials. - Write some information about louis pasteur.
	Ch-6 Changes Around us.	- Students will understand the concept of changes around us.	
Sep	Ch-7 Life Around us.	- Students will understand about the concept of Life Around us.	- Make a visit to any poultry farm. - Collect plants from various habitats to prepare a herbarium.
	Ch-8 The habitat of the living.	- Students will understand the topic of the habitat of the living.	
Oct	Ch-9 Plants : Forms and Functions.	- Student will understand the concept of plants forms and Function.	- Take two plants a in two different pots and regular measure the growth of it.
Nov.	Ch-10 Animals : Structure and functions.	- Students will understand the concept of Animals structure and functions.	- Select few animals and find out that what different movements they have.
Dec.	Ch-11 Motion and measurement.	- Students will understand the concept motion and measurement.	- Make a simpl pendulum by your own.
	Ch-12 Electric current and circuits.	- Students will understand the concept of electric current and circuits.	- Learn about the different insulators used as 'safety devices.'
Jan	Ch-13 Magnets.	- Students will understand the concept of magnets.	- Find out the importance and methods of rainwater harvesting. - Find out the importance and methods of rainwater harvesting.
	Ch-14 Rain, Thunder and lightning.	- Students will understand the concept of Rain, Thunder, lightning.	

6-Maths

Month	Topic	Concept	Activity
Jun	1. Knowing our Numbers	<p>Students will familiarize with large numbers up to 8 digits.</p> <ul style="list-style-type: none"> - Indian and international systems of numeration. - Place value - Compare numbers - Use estimation in arithmetic operations - Convert Hindu-Arabic numerals into Roman numerals 	- Compare numbers by showing various information
	2. Playing with Numbers	<p>Students will solve problems that involve more than one operation</p> <ul style="list-style-type: none"> - Factors and multiples - Prime and composite numbers - Test divisibility for 2,3,4,5,6,7, 8,9,10 and 11 - H.C.F and L.C.M. 	- Words having those alpha-bets will be given for various mathematical operations
July	3. Whole Numbers	<p>Students will learn natural numbers and whole numbers</p> <ul style="list-style-type: none"> - Represent the whole numbers on a number line - Four basic operations on a number line - Properties of whole numbers 	- Puzzle solving
	4. Integers	<p>Students will learn the concept of integers</p> <ul style="list-style-type: none"> - To identify positive and negative integers - To add, subtract, multiply, and divide integers 	- Puzzle solving
Aug	5. Fractions	<p>Students will learn various types of fractions</p> <ul style="list-style-type: none"> - To convert mixed and improper fractions - Equivalent fraction - To convert unlike into like fraction - Addition and subtraction of like and unlike fraction - Word problems 	- Find the fraction of given figures

Month	Topic	Concept	Activity
	10 Basic Geometrical Ideas	<p>Students will learn the concepts of basic geometrical ideas</p> <ul style="list-style-type: none"> - Point, line, line segment and ray - Interior and exterior of an angle - Types of angles - Open and closed figures 	<ul style="list-style-type: none"> - Show angles with the help of different objects
Sep	11 Understanding Elementary Shapes	<ul style="list-style-type: none"> - Students will learn various types of polygons and different elements of a quadrilateral. 	<ul style="list-style-type: none"> - Identify different shapes in the picture.
	12 Three Dimensional shapes	<p>Students will learn the concepts of three dimensional shapes</p>	<ul style="list-style-type: none"> - Give examples of shapes from your surrounding
Oct	6 Decimals	<ul style="list-style-type: none"> - Students will learn the concept of decimals - Place value and expanded form - To convert decimals into fractions and vice-versa - To add and subtract - Word problems 	<ul style="list-style-type: none"> - Identify and read decimal cards
Nov	7 Introduction to Algebra	<ul style="list-style-type: none"> - Students will learn the concept of algebraic expressions - Operations on algebraic terms - Like and unlike terms - Types of algebraic expressions 	<ul style="list-style-type: none"> - By showing different object show monomial and binomial in class.
Dec	8 Linear equations	<ul style="list-style-type: none"> - Students will be able to learn form simple equations from given statements - To solve equations by trial and error method and systematic method 	<ul style="list-style-type: none"> - Group discussion
	9 Ratio and Proportion	<p>Students will learn the topic of ratio and proportion</p> <ul style="list-style-type: none"> - Compare and express ratios - Solve problems using unitary method 	<ul style="list-style-type: none"> - An activity by real objects
Jan	13 Constructions	<p>Students will learn to construct a line segment, Perpendicular, circle and angles</p>	<ul style="list-style-type: none"> - Show various objects to identify perpendicular lines.

6-Social science

Month	Topic	Concept	Activity
Jun	Ch-1 The Earth in the solar system	- Students will learn about solar system	- Draw a chart of solar model
	Ch-2 Latitudes and Longitudes	- Students will learn about what are longitudes and latitudes	- Map work
July	Ch-3 Movements of the earth	- Students will learn about how the earth Rotates	- Collect information about North pole and south pole
	Ch-1 (History) when, where and How	- Students will learn about River valley civilisation	- Collect information about ancient coins of different kingdoms
	Ch-2 (History)The Earliest societies	- Students will learn about the stone age - Students will learn about settle	- collect pictures of early man - Collect inofmation about Rigveda Sama veda, Yajur veda, Atharva veda
	Ch-4 (History) Growth of First cities	ment rettlement regions of Aryans	
Aug	Ch-5 (History) First civilisation in India	- Students will learn about town planning and the life of the people	- Collect information about the people of Indus valley civilization
	Ch-1 (Civics) Diversity	- Students will learn about the Diversity in India	- To collect information of Globalization and discuss in class
Sep	Ch-3 (Civics) Government	- Students will learn about the levels of government	- Find out where elections were first held.
Oct	Ch-4 Elements of Government	- Students will learn about the Supreme Court of India	- Collect information about coalition Government
Nov	Ch-6 Major landforms	- Students will know about various landforms on the earth	- Collect information about Mountains
	Ch-7 Location and Physical Features	- Students will learn about National symbols	- Paste the pictures of national symbols in your Notebook
Dec	Ch-8 India climatic conditions	- Students will learn about factors influencing the climatic conditions	- Collect information about annual cycle of seasons.
	Ch-7 (History) Growth of New ideas	- Students will learn about the Religious Texts of Buddhism	- Collect information about Jainism
	Ch-8 First Empire in India	- Students will learn about Chandragupta Maurya	- Class group Discussion
Jan	Ch-9 Way of Life in Villages and Towns	- Students will learn about urbanisation	- Collect information about trade centres
	Ch-10 Pilgrims, Traders and Kingdoms	- Students will learn about Rise of Traders	- Group Discussion
	Ch-11 New Empires and kingdoms goldenage Age of the Gupta Period	- Students will learn about Samv dragupta and Administration	- To discuss how gupta is called the 'Goldenage'

Month	Topic	Concept	Activity
Feb	Ch-12 Culture and Science	- Students will learn about the architecture and South Indian Temples.	- Collect pictures of North Indian Temples
	Ch-5 (civics) Panchayati Raj	- Students will learn about the Gram Sabha and Nyaya Panchayat	- Draw the three-tier structure of Panchayati Raj
	Ch-6 (civics) District Administration	- Students will know about civil and criminal courts	- Draw a chart of District and lower courts
March	Ch-7 Urban Administration	- Students will learn about sources of income of the people	- Draw a chart of waste management in cities
	Ch-8 Rural Livelihood	- Students will learn about NABARD	- Group Discussion
	Ch-9 Urban Livelihood	- Students will learn about Hawkers and commuters	- Write a source of livelihood in your town/ City

• Paper Style

• Weekly Test 1 (Ch-1 & 2)

- Q.1 Fill in the blanks
 Q.2 a. State true or false
 b. short notes
 Q.3 a. Define the terms
 b. Choose the correct answer
 Q.4 Answer in one word
 Q.5 Answer in detail

*** SA-1 Exam (Ch-1 to 8)**

- Q.1 a. Fill in the blanks
 b. State true or false
 c. Complete the sentences
 Q.2 a. Define the terms
 b. Choose the correct answer
 c. Answer in one word
 Q.3 a. Answer in short
 b. Distinguish between
 c. Match the following
 Q.4 a. Short notes
 b. Give Reasons
 Q.5 a. Answer in detail
 b. Map work

Omitted ch-Both SA-1 & SA-2

- Ch-4 globes and Maps - Geography
 Ch-5 Realms of the Earth
 Ch-3 The first farmers and Herders - History
 Ch-6 Growth of states
 Ch-2 Elements of a Government - Civics
 Ch-9 Natural vegetation and wild life (Geography)

• Weekly test 2 (Ch-6 & 7) Geography

- Q.1 Fill in the blanks
 Q.2 a. State true or false
 b. short notes
 Q.3 a. Define the terms
 b. Choose the correct answer
 Q.4 Answer in one word
 Q.5 Answer in detail

*** SA-2 Exam (Ch-1 to 15)**

- Q.1 a. Fill in the blanks
 b. State true or false
 c. Complete the sentences
 Q.2 a. Define the terms
 b. Choose the correct answer
 c. Answer in one word
 Q.3 a. Distinguish between
 b. Match the following
 c. Short answers
 Q.4 a. Give reasons
 b. Short notes
 Q.5 a. Answer in detail
 b. Map work

6-English

Month	Topic	Concept	Activity
Jun	L-1 The Mind Reader	- Students will learn a santhali folk tale and enjoy it.	- Get into groups of five and present an interesting project on the survival of human beings.
	L-2 In morning Dew	- Students will learn to appreciate the nature	- Get into groups of four and find out about the first scarcrows and where they originated.
	Ch-1 Kind of sentences		
	Ch-2 Subject and Predicate		
	Ch-3 Formation of Interrogatives		
July	L-3 Cross country	- Students will learn developing a spirit of adventure.	- Get into group and conduct a study on trekkers and wild animals they accidentally come across.
	L-4 Daffodils	- Students will learn to appreciate the nature.	- Find idioms and proverbs that have words related to flowers.
	L-5 The special prize	- Students will learn valuing humility and being kind.	- Work in a group and gather information on cruelty to animals for a presentation. Share it in the class.
	Ch-4 Kind of Noun	- Students will learn kind of noun.	- Draw Noun pyramid including its type and examples in your notebooks.
	Ch-5 Noun : Number	- Students will learn number noun with examples.	
	Ch-6 Noun : Gender	- Students will learn gender noun and its types.	
	Comprehension		
Aug	L-6 Laughing Song	- Students will learn to enjoy and appreciate the nature.	- Conduct a study on the below points: The Science of smiling, real versus Fake smile and 5 good reasons to smile.
	L-7 Bill and the Boom Box Rocket	- Students will learn to appreciate imagination - Students will learn about pronoun and types of pronoun.	- Imagine you work with a travel agency that is organising a trip to Moon. Design a travel brochure, giving the details of the journey to the Moon. - Make a story and use maximum pronouns. Underline each pronoun and mention its type.
	Ch-7 Pronoun Diary Writing Essay Letter writing		
Sep	Ch-8 Adjectives	- Students will learn about adjectives and types of adjectives.	- Draw a house of adjectives. along with its types and examples in a creative way.
	Ch-9 Degree of comparison	- Students will learn degree of comparison along with adjectives.	

Month	Topic	Concept	Activity
	Ch-10 Order of Adjectives Narrative writing	- Students will learn order of adjectives and its appropriate use.	-
Nov	L-8 The walrus and the carpenter L-9 The happy school Ch-11 Articles Ch-12 Verbs : Modals and Auxiliaries	- Students will learn to appreciate narrative poem - Students will learn an insight into life in rural India. - Students will learn types of articles with examples.	- Have a virtual visit to the village school and share your experience with students and ask them to write a paragraph about it. - Students will make creative diagram of articles, its type and examples. - Students will create beautiful chart presentation on modal and auxiliary verbs.
Dec	L-11 The Laburnum L-12 The prince of Freedom. Ch-13 Simple Tense Paragraph writing Ch-14 Continuous Tense Essay writing Ch-15 Perfect Tense Present & past Ch-16 Future perfect Tense.	- Students will learn to appreciate the nature and get encourage to be in nature. - Students will learn to appreciate the freedom. - Students will learn simple present past and future tense. - Students will learn present, past and future continue tense. - Students will learn present and past perfect tense. - Students will learn future perfect tense with rules and examples.	- Get into groups of four and conduct a study on the below trees: gulmohar, pine, neem, shiaham, banyan. - Imagine you are the fisherman-write a letter to your friend, telling him about how you managed to save yourself from the cruel genie. - Do the role-play of the leason and learn the basic communication skill. - Pick out 5 sentences and convert them in all 9 tenses in your notebook. Highlight the verb portion to show the major difference among each other.
Jan	L-13 Fifth from Justice L-14 The Pobble who has no toes. Ch-17 Verbs : transitive and Intransitive. Ch-18 Active and Passive voice Ch-19 Subject-verb agreement	- Students will understand the value of hard work and truthfulness. - Students will learn to appreciate the imagination. - Students will learn transitive and intransitive verbs with examples. - Students will learn about active and passive voice. - Students will learn about subject-verb agreement.	- Create a mind map of all the things related to examinations, and discuss it in your class how one should prepare for examinations. - Work in groups of five to conduct and present a study on strange flora and fauna. these could include animals, birds plants that have become extinct. - Make a beautiful poster on active and passive voice with some examples. Do it in a creative way.

Month	Topic	Concept	Activity
	Ch-20 Adverb	- Students will learn about adverb and types of adverb.	- Students will make adverb-tree, types of adverb-branches and examples of adverb as a leaves. Paste this tree on the softboard of your class.
Feb	L-15 A Genius Without Frontiers L-16 Daddy-Long-Legs Ch-21 Position and comparison of Adverbs Ch-22 Prepositions Ch-23 Conjunctions Ch-24 Interjection Ch-25 Punctuation	- Students will learn to appreciate and enjoy wit. - Students will learn to compose paragraph with the help of given points. - Students will learn about position and comparison of adverbs. - Students will learn about the prepositions. - Students will learn about the conjunctions. - Students will learn interjection in details. - Students will learn the punctuations.	- Write a biographical sketch of APJ Abdul kalam in about 300 words. - Work in a group and trace the history of communication from the ancient times to the present. Create innovative poster of it. - Students will create English language Lab and make creative charts, modals and mind map of preposition conjunctions, interjection and punctuation in a creative and innovative way.
Mar	Ch-27 Direct and Indirect speech Ch-28 Phrases Ch-29 Types of Phrases Letter writing Diary writing Essay writing	- Students will learn direct and indirect speech. - Students will learn about phrases. - Students will learn types of phrases - Students will learn compose diary and Essay writing. - Students will learn to compose essay.	- Students will Make power point presentation on Indirect and direct speech, types of phrases. - Work in a group and give presentation on each slide.

• Paper Style

• Weekly Test - 1 (L : 1 to 3 Grammar 1 to 5)

• Weekly Test - 2 (L : 6 to 8 Grammar 11 to 15)

- Q.1 a. Give Meanings
b. Fill ups
c. Make sentence.
- Q.2 a. Name the following
b. Choose the correct option
- Q.3 a. Match the following
b. True or False
- Q.4 a. Answer in short
b. Answer in detail
- Q.5 a. Do as directed
b. Fill in the blanks with correct options.

*** SA-1 & SA-2**

• SA - 1 (L : 1 to 9 Grammar 4 to 10, Essay, letter , comprehension or passage writing)

• SA - 1 (L : 12 to 15 Grammar 16 to 29, Essay, letter , comprehension or passage writing)

Section -A

- Q.1 a. Fill in the blanks
b. True or false
c. Give Meanings
d. Make sentence.
- Q.2 a. Choose the correct option
b. Match the following
c. Answer in one word
- Q.3 a. Answer in short
b. Answer in detail
c. Quote from the memory

Section - B

- Q.4 a. Essay writing (any one)
b. Letter writing (any one)
- Q.5 a. Do as directed
b. Passage writing or comprehension

६-हिन्दी

Month	Topic	Concept	Activity
जून	१. सूरज सा चमके	- प्रेम-भाव, जिम्मेदारी, मेलमिलाप कर्तव्यनिष्ठा, मददकरना, आदि भावो को जानेंगे।	- गीत-गायन / स्पर्धा
	२. बुद्धि का सौदागर	- मदद, संवेदनशीलता परिश्रम - संघर्ष आदि भावो को जानेंगे।	- चरित्र-चित्रण
जुलाई	३. सुबह	- मदद संवेदनशीलता परिश्रम आदि भावों को जानेंगे।	- पोस्टर व विज्ञापन बनाना।
	४. कोवलन और कन्नकी	- पश्चात्ताप, संगत का प्रभाव संघर्ष, सूझ-बूझ क्षमायाचना	- कहानी-संकलन
अगस्त	५. ये पल ठहर	- खेल का आनंद, परस्पर मैल जोल, प्यार ममता आदि भावों को जानेंगे।	- काव्य-गोष्ठी / चित्र पठन गेले के सैर - प्रश्न-मंच
	६. डॉक्टरी	- परोपकार, क्षमा, प्रकृति-प्रेम आदि भावों को जानेंगे।	- संकलन करना
सितम्बर	७. आवाज़ का जादू	- कला प्रियता, आत्मनिर्भरता, देश प्रेम आदि भावों को जानेंगे।	- मेले की सैर (संकलन) (पुस्तक मेला)
	८. जलाते जलो	- प्रेम-भाव, ज्ञान प्राप्ति आदि भावों को जोनेंगे।	- सस्वरगान / आरोह अवरोह
अक्टूबर	९. मंगल की सैर	- वैज्ञानिक दृष्टिकोण, आदरभाव- जिज्ञासा आदि भावों को जानेगे	- समूह चर्चा
नव.	१०. पोंगल	- पशुप्रेम, कृषि की प्रधानता आदि- भावो को जानेंगे।	- कृषि पर्वों की सूची
	११. केरल का राजकुमार	- परिश्रम, ईमानदारी, पश्चात्ताप- कृतज्ञता	- कहानी सुनाना।
दिस.	१२. करो और सीखो	- दूरदर्शिता, कर्तव्य पालन, नैतिक जिम्मेदारी आदि भावों को जानेंगे।	- प्रेरक प्रसंग, हॉबी क्लासीस

Month	Topic	Concept	Activity
	१३. बादल	- सौंदर्य बोध, प्राकृति-प्रेम आदि भावों को जानेंगे ।	- चित्रांकन
जनवरी	१४. आम की बगिया	- पेड़-पौधों के बारे में जानकारी, बच्चों के प्रति प्रेम, हर्ष-उल्लास आदि भावों को जानेंगे ।	- वृक्षारोपण - दोहा संकलन
	१५. दोहे	- मीठा बोलना, समय का महत्त्व अतिथि सत्कार आदि भावों को जानेंगे ।	
फरवरी	१६. श्वेत-क्रांति के जानक	- सेवाभाव स्वावलंबन, लगन आदि भावों को जानेंगे ।	- रोगों के बारे में जानकारी एकत्र करना (चार्ट)
	- व्याकरण	- पुनरावर्तन३ - रचनात्मक कार्य	- अन्य गतिविधिया
मार्च	- व्याकरण	- रचनात्मक कार्य	- अन्य गतिविधिया
	- प्रश्न मंच	- खेल - खेल में	- अन्य गतिविधिया

• **Paper Style**

• **Weekly Test 1 (1,2)**

- प्र.१ रिक्त स्थानों भरिए ।
प्र.२ सही विकल्प चुनिए ।
प्र.३ काव्य की पंक्तियाँ पूर्ण करो ।
प्र.४ प्रश्नोंतर

* **SA-1 Exam (Ch - 1 to 8)**

- प्र.१ अ. रिक्त स्थानों की पूर्ति करो ।
ब. सही विकल्प चुनिए ।
क. कविता की पंक्तियाँ पूर्ण कीजिए ।
प्र.२ अ. शब्दों के अर्थ बताकर वाक्यों में प्रयोग कीजिए ।
ब. किसने किससे कहा ?
क. अपठित गद्यांश.
प्र.३ अ. प्रश्नोत्तर
ब. व्याकरण
प्र.४ अ. निबंध
ब. कहानी
क. पत्र
द. चित्रपठन

• **Weekly test 2 (Ch - 9, 10)**

- प्र.१ रिक्त स्थानों भरिए ।
प्र.२ सही विकल्प चुनिए ।
प्र.३ काव्य की पंक्तियाँ पूर्ण करो ।
प्र.४ प्रश्नोंतर

* **SA-2 Exam (Ch - 9 to 16)**

- प्र.१ अ. कोष्ठक में से उचित शब्द चुनकर स्थान पूर्ण कीजिए ।
ब. सही विकल्प चुनिए ।
क. कविता की पंक्तियाँ पूर्ण कीजिए ।
प्र.२ अ. शब्दों के अर्थ बताकर वाक्यों में प्रयोग कीजिए ।
ब. किसने किससे कहा ?
क. अपठित गद्यांश ।
प्र.३ प्रश्नोत्तर
प्र.४ अ. निबंध
ब. पत्र
स. कहानी
द. चित्रपठन

६. संस्कृत

Month	Topic	Concept	Activity
जून	१. चित्र पदानि २. आकाश पतति अतिरिक्त	उच्चारण तथा शब्दार्थ चित्र का नाम लिखना कक्षा में कहानी पढ़कर समझाना है की, दूसरे के बात सुनकर यकीन करने से अच्छा है अपने उपर भरोसा करना और यकीन में बदलना । फल, पशु, पक्षी आदि के नाम लिखना ।	अपने अपने उत्तर पुस्तिका में चित्र बनाना तथा नाम लिखना है । कहानी के आधार पर चित्र बनाकर अपने अपने उत्तर पुस्तिका में चिपकाएँ । मिट्टी व कागज द्वारा बनाना है, यथा फल, फूल आदि
जुलाई	३. लेखनम् ४. संख्या	देवनागरी अक्षर के बारे में समझाना संस्कृत में संख्या की जानकारी देना	कागज व चार्ट पेपर द्वारा एक एक अक्षर बनाएँ तथा रंगों से भरे । एक टेबल बनाना है पृष्ठ नं २८ मे से ।
अगस्तस	५. हस्ती - हस्ती ६. सप्तवासरा	हस्ती अर्थात हाथी कितना ताकतवर उसके बारे में जानकारी मिलेगी । संस्कृत में सप्तवासरा (सात दिन) उच्चारण के सहित बताना है ।	हाथी के चित्र अपनी अपनी उत्तर पुस्तिका में चिपकाना है । फ्लेश कार्ड के मदद से अपने अपने उत्तर पुस्तिका को सजाएँ तथा रंगों से भरे ।
सितम्बर	७. करोतु ८. काकस्य चातुर्याम	व्यवहार-वाक्यानि का ज्ञान तथा उसका प्रयोग एकवचन से बहुवचन लिखना । “बुद्धि की ताकत शरीर की ताकत से बढ़कर है” यह जानकारी मिलेगी ।	एकवचन-बहुवचन का एक टेबल बनाना है । कहानी से मिलती दूसरी कहानी के आधार पर चित्र बनाना है ।
अक्तुबर	९. समय अतिरिक्त	“समय” का महत्त्व के बारे में जानकारी मिलेगी “समय” का सही उपयोग करना कितना जरूरी जान पायेगी । गद्यांश पठित्वा उत्तरत रीवीजन	थार्मोकल तथा चार्ट पेपर के उपर घड़ी बनाना है ।
डिसेम्बर	१. ममअङ्गानि	उच्चारण तथा शब्दार्थ के साथ शरीर के अंगों के नाम का जानकारी मिलेगी ।	एक चित्र बनाकर उसमें अंग का नाम लिखके अपनी अपनी उत्तर पुस्तिका में चिपकाना है ।

Month	Topic	Concept	Activity
	२. दक्षिणपाद्म ३. करोमि	दिशा के बारे में जानकारी मिलेगी संस्कृत में क्रिया के बारे में जानकारी मिलेगी ।	क्रिया के बारे में एक टेबल बनाना है ।
जनवरी	४. प्रहेलिका ५. मम विद्यालय	हमारे जीवन में हँसना कितना जरूरी यह जान पायेगी । अपने विद्यालय के बारे में बताना है ।	कक्षा में एक हास्य प्रतियोगिता की आयोजन किया जायेगा । अपने विद्यालय तथा कक्षा में व्यावहृत वस्तुओं के नाम लिखना है ।
फेब्रुवरी	६. भवतु भारतम् ७. सुभाषितानि	भारत के बारे में बताना है । हमारा देश भारतवर्ष, विविध भाषा, विविध परिधान फिर भी हम सब एक है । संस्कृत में सुभाषितानि का क्या मूल्य है वह समझाना है ।	स्वाधीनता संग्रामी का लिस्ट बनाना है । कक्षा में आत्मविश्वास के साथ सुभाषितानि सुनाना है ।
मार्च	८. जन्मदिनोत्सव ९. सुक्रयः	जन्मदिन क्यासे मनाते है उसके बारे में लिखना है । सुक्रय - इसका क्या मुल्य है इसके बारे में बताना है	अपने अपने जन्मदिन के बारे में लिखना है । त्योहार के बारे में लिखना तथा फोटो चिपकाना है ।

• Paper Style

• Weekly Test 1 (1,2,) अतिरिक्त

- प्र.१ शब्दार्थ लिखत
प्र.२ खाली जग्या पूरयत
प्र.३ फल/पशवः/सब्जीयो का नाम
प्र.४ चित्र ना नाम लिखत
प्र.५ मेलनम् कुरुत

* SA-1 Exam (L-1 to 9) अतिरिक्त

- प्र.१ क. शब्दार्थ लिखत
ख. सप्तवासराः नाम लिखत
प्र.२ क. पद्यांश पूरयत
ख. मेलनम् कुरुत
प्र.३ क. चित्र ना नाम लिखत
ख. रिक्तस्थानानि पूरयत
प्र.४ क. फलानि / पशव नाम लिखत
ख. वचन बदलो
ग. धातुरूप लिखत
प्र.५ क. प्रश्नना एकपदेन उत्तरत
ख. गद्यांश पठित्वा प्रश्नना उत्तरत

• Paper Style

• Weekly Test 2 (1,2,3) अतिरिक्त

- प्र.१ क. चित्र ना नाम लिखत
ख. शब्दार्थ लिखत
प्र.२ क. विपरीत शब्द लिखत
ख. पर्यायवाची शब्द लिखत
प्र.३ क. धातुरूप लिखत
ख. विकल्पेभ्य उचितम् उत्तरत
प्र.४ प्रश्नना उत्तरत

* SA-2 Exam (L-1 to 9) अतिरिक्त

- प्र.१ क. सप्तवासरा/शरीरस्य अङ्गिना नाम लिखत
ख. शब्दार्थ लिखत
ग. धातुरूप लिखत
प्र.२ क. विपरीतार्थक शब्द लिखत
ख. समानार्थक शब्द लिखत
प्र.३ क. मेलनम् कुरुत
ख. पद्यांश पूरयत
प्र.४ क. आम / न लिखत
ख. अंग्रेजी मां अनुवाद कुरुत
प्र.५ क. प्रश्ननिर्माण कुरुत
ख. प्रश्नना उत्तरत
प्र.६ गद्यांश पठित्वा प्रश्नना उत्तरत

Computer 6

SR.NO	Month	Topic	Concept	Activity
1.	Jun	Ch.1 Computer and its Historical Development	Students will familiarize with History of computer and Generations Of Computers. Students will also learn about Hardware, Software and Secondary Storage Device and Input and Output Devices.	Make a note on History of Computer and Generations of computers
2.	Jul	Ch.2 MS Windows 7: Control Panel and More Ch.3 MS Word 2010:More on Formatting	Students will familiarize with Operating system and Parts and features of Windows 7. Students will be able to familiar with the difference between Editing and Formatting and Students will come to know about formatting of document.	Use all the functions of windows 7 in Lab. Write on a particular topic and format the document in perfect manner in MS Word.
3.	Aug	Ch.4More on MS PowerPoint 2010 Ch.5MS Excel 2010: Working with Worksheets	Students will be able to understand: Adding and deleting slides. View slides by different methods. Format text in a slide. Add objects, media clips to a slide. Add animation, Word Art and transition. Students will learn about moving and copying data, formatting cells and aligning data, border and shading and changing column width and row height.	Make a slide on a particular topic and give the animation effects. Make a Mark sheet and Time table in MS Excel.
4.	Sep	Ch.5MS Excel 2010: Working with Worksheets REVISION 1	Continue.....	
5.	Oct	Ch. 7Introduction to Flash	Students will be able to learn about Animation, Flash, Advantages of Flash, Flash layout, Features and tools of Flash.	Make an animation using Flash.
6.	Nov	Ch. 7Introduction to Flash Ch. 6 Introduction to QBASIC	Continue... Students will be able to learn about computer languages, Types of Computer Languages, Qbasic and Layout of Qbasic	Label the parts of Qbasic in Notebook.
7.	Dec	Ch. 8 Internet and Web Browsing	Students will learn:- Prerequisites of getting connected to internet, web browser and search engine	Label the parts of Internet Explorer/Firefox in Notebook. Class discussion on the list of 5 Online Shopping website.
8.	Jan	Ch. 8 Internet and Web Browsing	Continue...	
9.	Feb		Practice of MS Word , MS PowerPoint , MS Excel and Flash in Lab	
10.	Mar		Revision SA-2	

Paper Style-6

Type of Questions

*** Unit Test 1 :Ch. 1, 2.....up to Pg 23 to 26**

- Q.1 Fill in the blanks
- Q.2 Write true or false
- Q.3 Give the full form of the following acronyms.
- Q.4 Match the following
- Q.5 Answer the following questions

***SA 1:Ch. 1, 2,3,4,5**

- Q.1 A. Fill in the blanks
B. Write True or False
- Q.2 A. Give the full form of the following acronyms
B. Match the following
- Q.3 Answer in short
- Q.4 Answer in one word or Tick the correct answer
- Q.5 Answer the following questions

*** Unit Test 2 :Ch. 6.....(Pg – 85 to 86) , Ch.7 – Whole Chapter**

- Q.1 Fill in the blanks
- Q.2 Write true or false
- Q.3 Match the following
- Q.4 Multiple Choice questions
- Q.5 Answer in one word
- Q.6 Answer the following questions

***SA 2:Ch. 3,4,5,6,7,8**

- Q.1 A. Fill in the blanks
B. Write True or False
- Q.2 A. Match the following
B. Multiple choice questions
- Q.3 A. Answer in one word
B. Answer the following questions
- Q.4 Write the full forms of the following
- Q.5 Label the part of Q-basic Or Flash Or Tools
Functions of tools

Note : Type of Questions are subject to change for all the Paper Styles.