

Spring Dales Public School, Mawana

Syllabus of Class –VI (2023-2024)

Subject – Hindi

Unit Test-1

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थी शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल :-

पाठ 1 और 2 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
पाठ 1 से 3 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
अपठित गद्यांश

1 से 10 तक (अंधेरा से इच्छा तक)

1 से 9 तक (अग्रज से अपमान तक)

1 से 6 तक (अंक से उत्तर तक)

1 से 7 तक (अनु से अविलंब से तक)

1 से 9 तक (आस्तिक से सुलभ से तक)

1 से 8 तक

1 से 4 तक

1.संवाद लेखन :-1.दो स्त्रियों के अचानक मिलने पर संवाद

2.खेल के विषय में दो मित्रों के बीच संवाद

2.अनुच्छेद :- 1. विद्यार्थी और अनुशासन 2. स्वच्छ भारत अभियान

पाठ 1 और 2

रामायण :-

मूल्यांकन :-

उत्तर पुस्तिका और पुस्तक।

Unit Test -II

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थी शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल

पाठ 3 और 4 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

पाठ 4,10,11 और 12 (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

11 से 20 तक (उपवन से जल तक)

10 से 18 तक (अल्पायु से आयात तक)

7 से 12 तक (कर से गुण तक)

8 से 14 तक (असमान से कूल तक)

10 से 18 तक (दुर्लभ से निर्दय)

9 से 16 तक

5 से 10 तक

1. चित्र वर्णन :-1. बगीचे का चित्र वर्णन 2. छुट्टी वाले दिन का चित्र वर्णन

2. अनुच्छेद :- 1. मधुर वाणी

2. अभ्यास का महत्व

रामायण :-

मूल्यांकन :-

पाठ 3 और 4

उत्तर पुस्तिका और पुस्तक।

Half Yearly

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थी शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल :-

पाठ 5 से 7 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

पाठ 13 से 16 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

अपठित गद्यांश

21 से 30 तक (झंडा से पवन तक)

19 से 27 तक (आवश्यकता से एकता तक)

13 से 18 तक

15 से 21 तक

19 से 27 तक

17 से 24 तक

11 से 15 तक

1. निबंध-1. समय का महत्व 2. जीवन में खेलों का महत्व

2. पत्र- 1. औपचारिक पत्र- आपके क्षेत्र में फैली गंदगी के संबंध में नगर निगम के स्वास्थ्य अधिकारी को पत्र।

2. अनौपचारिक पत्र- मन लगाकर पढ़ने की सलाह देते हुए छोटी बहन को पत्र।

रामायण :-

रचनात्मक अभिव्यक्ति :-

मूल्यांकन :-

Note:- Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थी शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल

पाठ 5 और 6

पठन-पाठन, कवितावाचन ।

उत्तर पुस्तिका और पुस्तक ।

पाठ 8 से 10 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

पाठ 17 से 21 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

31 से 40 तक (पृथ्वी से राजा तक)

28 से 36 तक (कठिन से दुर्लभ तक)

19 से 24 तक (मत से वर्ण तक)

22 से 28 तक (निधन से मूल्य से तक)

28 से 36 तक

25 से 32 तक

16 से 19 तक

1.कहानी लेखन- 1.प्रयत्न का फल 2.एकता में बल

2.अनुच्छेद- 1.प्रातः काल भ्रमण के लाभ 2.पुस्तकें हमारी अभिन्न मित्र

पाठ 7, 8 और 9

उत्तर पुस्तिका और पुस्तक ।

Annual

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थी शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल :-

पाठ 11 से 14 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

पाठ 22 से 27 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)

अपठित गद्यांश ,अपठित पद्यांश

41 से 50 तक (रात से हृदय तक)

37 से 46 तक (धर्म से हित तक)

25 से 30 तक (वार से हार तक)

29 से 36 तक

37 से 44 तक

33 से 42 तक

20 से 23 तक

1. निबंध -1. प्रदूषण 2. वर्षा ऋतु

2. पत्र - 1. औपचारिक पत्र- बिजली कटौती से उत्पन्न संकट की ओर ध्यानदिलाते हुए संबंधित अधिकारी को पत्र ।

2. अनौपचारिक पत्र- पिता जी को रूपये मँगवाने के लिए पत्र ।

रामयण :-

रचनात्मक अभिव्यक्ति :-

मूल्यांकन :-

Note:- Entire syllabus of Unit -Test-III will also come in Annual Exams.

Subject-English

Unit Test-1

Ferns (Lit .Reader) :-

Ferns (Course book):-

Grammar Section:-

Integrated Grammar:-

Writing Section:-

Reading Section:-

Assessment of book and note book.

Lesson-1 & 2

Lesson-1 with poem

Noun & Pronoun

1.Synonyms-(Pg. no. 402)1 to 10

2.Antonyms- (Pg. no.404)1 to 10

3.Cloze-Gap filling (Pg. no.362)

Notice, Informal letter

Assignment 1 & 2(Pg. no. 4 & 6)

Unit Test -II

Ferns (Lit.Reader) :-

Lesson-3 & 4

Ferns (Course book):-

Lesson-2 & 3

Grammar Section:-

1. Article 2. Adjectives

Integrated Grammar:-

1..Analogies -(Pg. no.411)1 to 10

2.One word Substitution -(Pg. no.413)1 to 10

3.Error Correction-(Pg. no.370)

Writing Section:-

1.Diary entry 2. Formal letter

Reading Section:-

Assignment 3 & 4

Assessment of book and note book.

Half Yearly

Ferns (Lit.Reader) :-

Lesson-5 & 6

Ferns (Course book):-

Lesson- 4 & Poem- Don't give up, Something told the wild geese

Grammar Section:-

Sub verb agreement, Tenses

Integrated Grammar:-

1.Idioms and Phrases-(Pg. no.406 to 407) 1 to 10

2. Homophones-(Pg. no.409) 1 to 15

3.Sentence Reordering(Pg. no.387)

Writing Section:-

Email, Notice (Meeting)

Reading Section:-

Assignment 5 & 6(Pg. no.13 & 16)

Subject Enrichment Activity:-

Practice Exercises for speaking test Part -1

Conversation (pg no-439)

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Ferns (Lit.Reader) :-

Lesson-7 & 8

Ferns (Course book):-

Lesson- 5 to 7 with poem

Grammar Section:-

Voice, Preposition & Conjunctions

Integrated Grammar:-

1.Synonyms-(Pg. no.402 & 403) 11 to20

2.Antonyms--(Pg. no.404) 11 to 20

3.Analogies- -(Pg. no.411) 11 to 23

4.One word--(Pg. no.413) 11 to 18

Writing Section:-

Notice (tour, camp, fair, exhibition) & Article

Reading Section:-

Assignment 7 & 8-(Pg. no.18 & 20)

Assessment of book and note book.

Annual

Ferns (Lit.Reader) :-

Lesson-8 , 9 & Poem -Rainbow Chasers & Soft landing

Ferns (course book):-

Lesson- 8 to 10 with poem

Grammar Section:-

Speech, Adverbs & Modals

Integrated Grammar:-

1.Idioms--(Pg. no.407) 11 to20

2.Homophones--(Pg. no.409) 15 to 30

3.Sentence Reordering-(Pg. no.387)

4.Omission-(Pg. no.380)

Writing Section:-

Speech, Short story Descriptive Paragraph

Reading Section:-

Assignment- 9-(Pg. no.23)

Subject Enrichment Activity:-

Practice Exercises for speaking test part -2 & ASL

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Maths

Unit Test-1

Mathematics:-

Lesson- 1 (Knowing Our Numbers) (Ex -1.1 & 1.2)

Lesson -2 (Whole Numbers) (Ex -2.1)

Lesson -5 (Understanding Elementary Shapes)(Ex- 5.1 to 5.8)

11 to 15 & Dodging Tables

Tables:-

Assessment of book and note book.

Unit Test -II

Mathematics:-

Lesson- 3 (Playing with Numbers) (Ex3.1 to Ex3.7)

Lesson -4(Basic Geometrical Ideas) (Ex 4.1 to 4.3)

16 to 18 & Dodging Tables

Tables:-

Assessment of book and note book.

Half Yearly

Mathematics:-

Lesson- 6 (Integer) (Ex-6.1 to 6.3)

Tables:-

11 to 20 & Dodging Tables

Subject Enrichment Activity-

To verify that addition of whole numbers is commutative using cardboard, white paper, coloured paper, scissors & glue.

Assessment of book and note book.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Mathematics:-

Lesson- 7 (Fractions) (Ex -7.1 to Ex 7.6)

Lesson- 8(Decimals) (Ex -8.3 to Ex 8.6)

Lesson-9 (Data Handling) (Ex -9.1)

Tables:-

21 to 23 & Dodging Tables

Annual

Mathematics:-

Lesson-10 (Mensuration) (Ex -10.1 to Ex10.3)

Lesson-11(Algebra) (Ex -11.1)

Lesson-12 (Ratio and Proportion) (Ex -12.1 to Ex 12.3)

Tables:-

11 to 25 & Dodging Tables

Subject Enrichment Activity-

Construct a magic Square of 4x4 with magic constant 34 on a chart paper.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-G.K

Unit Test-I

Knowledge Paradise:-

Lesson-1 to 7

Current Affairs

Assessment of book and note book.

Unit Test-II

Knowledge Paradise:-

Lesson-8 to 13

Current Affairs

Assessment of book and note book.

Half Yearly

Knowledge Paradise:-

Lesson-14 to 19
Current Affairs

Assessment of book and note book.

Subject Enrichment Activity-

1. Test Paper -1
2. Quiz

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Knowledge Paradise:-

Lesson- 20 to 29
Current Affairs

Assessment of book and note book.

Annual

Knowledge Paradise:-

Lesson-30 to 38
Current Affairs

Assessment of book and note book.

Subject Enrichment Activity-

1. Test Paper-2
2. Quiz

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Computer

Unit Test-1

Opening Windows 10:-

Lesson -1 & 2(complete book and note book work)

Assessment of book and note book.

Unit Test-II

Opening Windows 10:-

Lesson -3 & 4 (complete book and note book work)

Assessment of book and note book.

Half Yearly

Opening Windows 10:-

Lesson -5 & 6 (complete book and note book work)

Subject Enrichment Activity-

Paste the pictures of main components used in each of the five generation of computer on A4 (coloured) sheet & write few lines about them.

Assessment of book and note book.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Opening Windows 10:-

Lesson-7 & 8 (complete book and note book work)

Assessment of book and note book.

Annual

Opening Windows 10:-

Lesson -9 & 10 (complete book and note book work)

Subject Enrichment Activity-

Draw a flow chart using addition of two numbers on chart paper.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Science

Unit Test-1

Science Out Look :-

Lesson -2 and 4 (complete book and note book work)

Assessment of book and note book.

Unit Test-II

Science Out Look :-

Lesson -5 & 7 (complete book and note book work)

Assessment of book and note book.

Half Yearly

Science Out Look :-

Lesson -8 & 9 (complete book and note book work)

Subject Enrichment Activity-

1. Some species have become extinct. Choose five such species and research on them. Name the causes that make them extinct.
2. Take any four sports of your choice, write down the body movements consider a variety of sport for this activity.

Assessment of book and note book.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Science Out Look :-

Lesson -10 & 11 (complete book and note book work)

Assessment of book and note book.

Annual

Science Out Look :-

Lesson -12,13 & 15(complete book and note book work)

Subject Enrichment Activity-

- 1.Find out the units in which electricity is measured . Calculate the approximate consumption of electricity in your home per day.
2. Find out what is Kaleidoscope make a Kaleidoscope using waste materials and a mirror.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-S.St.

Unit Test-1

Evaluation we and the world:-

History:-

Lesson 1 & 2

Geography:-

Lesson 1

Civics:-

Lesson 1

Assessment of book and note book.

Unit Test-II

Evaluation we and the world:-

History:-

Lesson 3

Geography:-

Lesson 2

Civics:-

Lesson 2

Assessment of book and note book.

Half Yearly

Evaluation we and the world:-

History:-

Lesson 4 & 5

Geography:-

Lesson 3

Civics:-

Lesson 3

Subject Enrichment Activity-

Make a scrap book with pictures of the old stone age and new stone age and write few lines about them.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Evaluation we and the world:-

History:-

Lesson 6 & 7

Geography:-

Lesson 4

Civics:-

Lesson 5

Assessment of book and note book.

Annual

Evaluation we and the world:-

History:-

Lesson 8, 9 & 11

Geography:-

Lesson 5 & 7

Civics:-

Lesson 6 & 7

Subject Enrichment Activity-

Prepare a project report on the importance of Himalayas for the farmers of North India.

2. Mark the different mountain ranges in the following countries-North America, South America, India and Australia on world physical map.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Sanskrit

Unit Test-1

सुकृतीका संस्कृत :-

पाठ 1 से 4 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
(संज्ञा रूपाणि) – 'लता', मुनि

शब्द रूपाणि :-

“भू” लट् लकार, लृट् लकार

धातु रूप :-

दस फूलों के नाम, दस पशुओं के नाम

शब्द भण्डार :-

1 से 10 तक

संख्या

अ से ई तक

शब्द कोश :-

कृषकः (पाँच पंक्तियाँ)

चित्र वर्णन:-

अपठित अवबोधनम् :-

उत्तर पुस्तिका और पुस्तक ।

मूल्यांकन :-

Unit Test-II

सुकृतीका संस्कृत :-

पाठ 5 से 8 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
(संज्ञा रूपाणि) – देव, कवि

शब्द रूपाणि :-

“हस्”, क्रीड (लट् लकार, लृट् लकार)

धातु रूप :-

दिनों के नाम, महीनों के नाम

शब्द भण्डार :-

11से 20 तक

संख्या

उ से औ तक

शब्द कोश :-

उद्यान (पाँच पंक्तियाँ)

चित्र वर्णन:-

अपठित अवबोधनम् :-

उत्तर पुस्तिका और पुस्तक ।

मूल्यांकन :-

Half Yearly

सुकृतीका संस्कृत :-

शब्द रूपाणि :-

धातु रूप :-

शब्द भण्डार :-

संख्या

विलोम शब्द :-

पर्यायवाची शब्द :-

निबंध :-

चित्र वर्णन :-

शब्दकोष :-

पत्र :-

अपठित अवबोधनम् :-

परियोजना कार्य :-

मूल्यांकन :-

Note:- Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

पाठ 9,10 व 11 (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
सर्वनाम शब्द तत् (वह) पुल्लिंग, नदी(संज्ञा रूपाणि)
“पिब” लट् लकार ,लृट लकार
दस पक्षियों के नाम, दस फलों के नाम
21 से 30 तक
एक से दस तक(पुस्तिका में कराए गए)
एक से दस (पुस्तिका में कराए गए शब्द)
मम ग्रामम् (8 पक्तियाँ)
एक से दस (पुस्तिका में कराए गए शब्द)
कक्षा (5 पक्तियाँ)
(क से ज तक)
1. शुल्क क्षमार्थ प्रधानाचार्य पत्रम्
2. दिन द्व यस्य अवकाशार्थ प्राचार्याय पत्रम्

श्लोक वाचन

उत्तर पुस्तिका और पुस्तक ।

Unit-III

सुकृतीका संस्कृत :-

शब्द रूप :-

धातु रूप :-

शब्द भण्डार :-

संख्या

निबंध :-

चित्र वर्णन :-

शब्दकोष :-

पत्र :-

अपठित अवबोधनम् :-

मूल्यांकन :-

पाठ 12 से 16 तक(उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
जल, राम(संज्ञा रूपाणि)
धाव, लिख (लट् लकार ,लृट लकार)
दस सम्बन्धियों के नाम, दस व्यवसायों के नाम
31 से 40 तक
पुस्तकालय (8 पक्तियाँ)
सरोवर पाँच पक्तियाँ
(झ से थ तक)
भात्रे विद्यालयवर्णनपरक पत्रम्
उत्तर पुस्तिका और पुस्तक ।

Annual

सुकृतीका संस्कृत :-

शब्द रूपाणि :-

धातु रूप :-

शब्द भण्डार :-

संख्या :-

विलोम शब्द :-

पर्यायवाची शब्द :-

निबंध :-

चित्र वर्णन :-

शब्दकोष :-

पत्र :-

परियोजना कार्य :-

मूल्यांकन :-

पाठ 17 से 21 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्तकार्य)
“वृक्ष” (संज्ञा रूपाणि) सर्वनाम रूपाणि “युष्मद्”
“खाद्” पठ् (लट् लकार ,लृट लकार)
दस वस्त्रों के नाम, दस रोगों के नाम और
दस प्रतिदिन प्रयोग में आने वाली वस्तुओं के नाम
41 से 50 तक
11 से 20 तक(पुस्तिका में कराए गए)
11 से 20 तक (पुस्तिका में कराए गए शब्द)
वृक्षाणां महत्त्वम् (8 पक्तियाँ)
सागरतट (पाँच पक्तियाँ)
(द से ब तक)
1 मित्रं प्रति लिखितं जन्मदिवसस्य निमंत्रण पत्रं
2 स्वाध्ययनस्य प्रगति – विषयकं पित्रे पत्रं
संस्कृत वर्णमाला चार्ट
उत्तर पुस्तिका और पुस्तक ।

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Drawing

Unit Test-1

The Art Express:-

Drawing File:-

Page no-13,15,16,29,35, & 45 in Drawing book.
Coloured Objects- Primary and Secondary Colours
Shaded Objects- Cup-Plate & Shoe

Assessment of book and file work

Unit Test-II

The Art Express:-

Drawing File:-

Page no-14,17,19,30,37 & 46 in Drawing book.
Coloured Objects- Coconut tree & 4- Fruits
Shaded Objects- Kettle & Brush Stand (pg no -10 & 11)

Assessment of book and file work.

Half Yearly

The Art Express:-

Drawing File:-

Page no- 20,21,31,39, & 48 in Drawing book.
Coloured Objects-Umbrella & Bathroom objects.
Shaded Objects- Coconut tree & Lock -Key.
Decorated Tree (waste material)

Activity:-

Assessment of book and file work.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

The Art Express:-

Drawing File:-

Page no-23,25,33,41, & 49 in Drawing book.
Coloured Objects- Landscape & Duck
Shaded Objects- Eyes, Nose & Lips
Pen holder (waste material)

Activity:-

Assessment of book and file work.

Annual

The Art Express:-

Drawing File:-

Page no.27,28,34,42,53, & 56 in Drawing book.
Coloured Objects-Circle Design & 2-Flowers
Shaded Objects- Table & Leaves
Wall Hangings (waste material).

Activity:-

Assessment of book and file work.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

