

CLASS VI
SESSION 2022-23
SYLLABUS FOR HALF YEARLY EXAMINATION

SUBJECT	SYLLABUS
ENGLISH	<p><u>New Images-</u></p> <ol style="list-style-type: none">1) Mr. Toad's Adventure (Prose)2) The Unstoppable Queen of Boxing-Mary Kom (Prose)3) The Fun They Had (Prose)4) In Morning Dew (Poem)5) Young Poets (Poem)6) If You Think (Poem) <p><u>Writing Skill-</u></p> <ol style="list-style-type: none">1) Formal Letter (To the Principal)2) E-Mail Writing <p><u>Grammar-</u></p> <ol style="list-style-type: none">1) Articles (A/An/The)2) Pronouns3) Present Tense (Simple, Continuous and Perfect Forms)4) Error Correction <p><u>Supplementary Reader-</u> Premchand: Selected Stories</p>
HINDI	<p>वसंत --</p> <ol style="list-style-type: none">१. वह चिड़िया जो (कविता)२. बचपन (संस्मरण)३. नादान दोस्त (कहानी)४. जो देखकर भी नहीं देखते (निबंध)५. अक्षरों का महत्व (निबंध) <p>व्याकरण—</p> <ul style="list-style-type: none">* भाषा, बोली, लिपि और व्याकरण* संज्ञा तथा उसके भेद* वर्ण विच्छेद* पर्यायवाची शब्द (१-२०)* विलोम शब्द (१-२०)* मुहावरे (१-१०)* वाक्यांश के लिए एक शब्द (१-१०) <p>लेखन --</p> <ul style="list-style-type: none">* अनुच्छेद लेखन* चित्र वर्णन

	<p>* अपठित गद्यांश * विज्ञापन पिटारा -- * पाठ -1 संगति का प्रभाव * पाठ -2 दयालु राजकुमार * पाठ- 3शापमुक्ति</p>
MATHEMATICS	<p>TOPICS:</p> <ol style="list-style-type: none"> 1. Knowing our Numbers (Estimation Ex:1.3 deleted) 2. Whole Numbers 3. Playing with Numbers 4. Basic Geometrical Ideas 5. Understanding Elementary Shapes (Exercises 5.1, 5.2, 5.3, 5.9 deleted)
SCIENCE	<p><u>TOPICS :</u></p> <ol style="list-style-type: none"> 1 Sources of Food 2 Components of Food 3 Changes around us 4 Measurement and Motion
SOCIAL SCIENCE	<p><u>HISTORY</u></p> <p>Chapter- What, where, how and when Chapter- From Hunting gathering to growing food Chapter- In the earliest cities</p> <p><u>GEOGRAPHY</u></p> <p>Chapter- Earth in the Solar System Chapter- Globe</p> <p><u>POLITICAL SCIENCE</u></p> <p>Chapter- Understanding Diversity Chapter- Diversity and Discrimination Chapter- What is government</p> <p><i>Map work</i> ✓From Hunting- Gathering to Growing food: Paleolithic sites: Kurnool caves, Hungsi , Bhimbetka Neolithic sites:Burzahom, Mehrgarh ,Daojali hading</p> <p>✓In the Earliest Cities: Mohenjo Daro , Harappa, Dholavira, Lothal</p>

SANSKRIT	<p>दिव्यांजलि: -</p> <ul style="list-style-type: none"> ● संस्कृत वर्णमाला ● संस्कृतशब्द - परिचय: ● धातु-परिचय: ● प्रथमः पुरुषः (तीनों लिंगों में) ● मध्यमः पुरुषः (दोनों लिंग) ● उत्तमः पुरुषः (दोनों लिंग) ● अव्ययपदानि ● कर्ता कारकः सम्बोधनं च <p>व्याकरणम्</p> <ul style="list-style-type: none"> ● धातुरूपाणि - लट् लकार ● चित्राधारित वाक्यनिर्माण
COMPUTER	<ul style="list-style-type: none"> ● Chapter - 3 : Excel-Creating Worksheet ● Chapter - 6 : Google Apps
GERMAN	<p>Lektion1- Hallo Lektion2 - Das ist meine Familie Lektion 3- Hast du Geschwister?</p> <ul style="list-style-type: none"> ● Textbuch und Arbeitsbuch ● Zahlen - 1 - 100 ● Verbs- spielen, heissen, lernen, wohnen, kommen, sein, haben. ● Wer/ wie ● Lesetext ● Email schreiben
FRENCH	<p>Lesson -0 Vous connaissez la France</p> <ul style="list-style-type: none"> ● The culture and civilisation of France <p>Lesson -1 Les Salutations</p> <ul style="list-style-type: none"> ● Greetings ● Simple dialogue <p>Lesson 2 Comptons ensemble</p> <ul style="list-style-type: none"> ● The cardinal numbers (0-20) ● The subject pronouns <p>Lesson -3 Les copains</p>

	<ul style="list-style-type: none"> ● Plural of nouns ● Indefinite articles (un,une,des) ● Verb: être <p>Lesson- 4 Devinez</p> <ul style="list-style-type: none"> ● The cardinal numbers (21-100) ● Simple interrogation(Qui est-ce ?/ Qu'est-ce que c'est?) <p>Note:- The vocabulary of lesson 1,2,3,4 is to be done.</p>
<p>GK</p>	<p>(50 Marks) Mental Ability - 15 Marks Current Affairs - 15 Marks</p> <p>Text book - 10 Marks Page No.13-Great Indian Writers Page No.16-What am I? Page No.22- Sporting Rules Page No.23- On Stage Page No.26- The human body Page No.30- Opening Lines Page No.32-33- A Tour of India Page No.35- Street Signs</p> <p>Subject Based- 05 Marks Opinion Based- 05 Marks</p>