

ST.MARK'S SCHOOL
CLASS VI - SYLLABUS (2017-2018)
ENGLISH

TERM-I
PERIODIC ASSESSMENT - 1

LITERATURE:-L-3:Making Friends, L-4:A Child's thought

GRAMMAR:-Sentences, Nouns

WRITING SKILL:-Paragraph Writing

HALF YEARLY EXAMS

LITERATURE:-L-1:Lonely Sunday,L-2:Today I Wrote This Poem,L-3:Making Friends,L-4:A Child's Thought, L-6:The Diamond Necklace,L-7: My Mother saw a Dancing Bear, L-8: The Song from Heaven, L-10: The Hen

GRAMMAR:- Sentences, Nouns, Articles, Pronouns, Adjectives, Verbs (Synonyms and Antonyms, Transitive and Intransitive, Subject - Verb agreement, Phrasal verbs), Adverbs

WRITING SKILLS: Paragraph Writing, Story Writing, Informal Letter

FUN WITH CREATIVE WRITING:L-1: Story writing, L-3: Short story, L-12: Writing an apology,L-14: Riddles.

TERM II
PERIODIC ASSESSMENT- 2

LITERATURE:-L-13:No Room for a Leopard, L-14: Spring Quiet;

GRAMMAR:- Verbs(Tenses- Present, Past, Future, Tense forms-Simple, Continuous,Perfect, Simple Tenses – Present, Past, Future, Continuous Tenses – Present, Past, Future, Perfect Tenses – Present, Past, Future), Usage Notes

WRITING SKILLS:- Formal letters(Applications)

YEARLY EXAM

LITERATURE:-L-7: My Mother saw a Dancing Bear,L-12: I Cannot Remember my Mother,L-13:No Room for a Leopard,L-14: Spring Quiet, L-15,16: The Mysterious Visitor1 & 2, L-17: Summer Fragrance,L-18: Stopping by Woods on a Snowy Evening, L-21: End of School days

GRAMMAR:-Verbs (Direct and Indirect Speech- only Statements), Prepositions, Conjunctions, Punctuation, Verb (Tenses – Present, Past, Future, Tense Forms – Simple, Continuous, Perfect), Usage Notes

WRITING SKILLS:- Formal letter, Diary Entry

FUN WITH CREATIVE WRITING:L-7: Poetry Writing,L-10: For Either Rhyme or Reason, L-13: We Wish you (Greeting Cards)

NOTE:- The entire grammar syllabus and writing skills covered in the session will be tested.

MATHEMATICS

TERM-I
PERIODIC ASSESSMENT - 1

L-1:Knowing our Numbers,L-2: Whole numbers

HALF YEARLY EXAMS

L-2:Whole numbers, L-3:Playing with numbers,L-4:Basic Geometrical Ideas, L-5:Understanding Elementary Shapes,L-6:Integers,

TERM-II

PERIODIC ASSESSMENT -2

L-7:Fractions,L-8: Decimals

YEARLY EXAMS

L-6: Integers, L-8:Decimals,L-9:Data Handling,L-10:Mensuration,L-11:Algebra, L-12:Ratio and Proportion,L-14:Practical Geometry

SCIENCE

TERM-I

PERIODIC ASSESSMENT - 1

L-1: Food: Where does it come from?, L-2:Components of food,
Notebook Submission
Subject Enrichment Activity - L-4:Fibre to Fabric.

HALF YEARLY EXAMS

L-1: Food-Where does it Come from?(Repeated),L-5: Sorting Materials into groups, L-6: Changes Around Us,L-8: Getting to Know Plants, L-12: Fun with Magnets, L-13: Light, Shadows and Reflection

DIAGRAMS:-8.1, 8.2,8.3, 8.4, 8.8, 8.9, 8.10, 8.13,8.14,8.17, 12.1,12.2,12.4,13.3, 13.5, 13.6, 13.7

TABLE:- 2.1, 2.2, 5.1, 6.1, 6.2, 13.1

TERM-II

PERIODIC ASSESSMENT -2

L-11: Measurement and Motion; L-16: Air Around Us.
Notebook Submission
Subject Enrichment Activity- L-17: Garbage In, Garbage Out

YEARLY EXAMS

L-3: Separation of Substances,L-6:Changes Around Us (Repeated from I term)
L-7: Things Around Us, L-9: Forms and Movement in Animals L-10:
Habitat of the Living,L-14:Electricity and CircuitsL-15: Water and it's
Importance,L-16: Air Around Us (Repeated from Periodic Assessment)

DIAGRAMS:- 3.6, Filtration Diag., 7.1, 7.2, 7.4, 7.6, 7.8, 7.9, 9.3, 9.4, 9.5, 9.6, 11.2, 14.1, 14.3,14.5, 14.6, 14.7, 14.9, 14.10, 15.2, 15.8, 16.1

TABLE:- 6.1, 6.2, 7.1, 11.1, 11.2

SOCIAL SCIENCECLASS- VI

PERIODIC TEST 1

History - Ch2- The Earliest Societies: From Gathering To Growing Food
Geography - Ch1- The Solar System

MIDTERM

History	-	Ch3 – The First Cities: Harappan Civilization ;Ch4 – The Vedic Culture And Chalcolithic Settlements
Geography	-	Ch2 – Globe: Latitudes And Longitudes ; Ch5 – Major Domains Of The Earth
Civics	-	Ch3 – What Is Government? ; Ch4 – Key Elements Of A Democratic Government
Map Work (Political Map)	-	Mohenjodaro, Harappa, Lothal, Ropar, Kalibangan, River Indus, Arabian Sea, Pakistan

PERIODIC TEST 2

History	-	Ch7- The Mauryan Empire
Civics	-	Ch5- Local Government – Panchayati Raj-I

FINAL TERM

History	-	Ch6 – New Ideas ; Ch10 – The Age Of Guptas
Geography The World	-	Ch2 – Globe: Latitudes And Longitudes ; Ch3 – Motions Of The Earth ; Ch7 – India In The World
Civics	-	Ch6 – Local Government-Panchayati Raj-II ; Ch7 – Urban Local Self Government
Map Work		

Physical Map Of India - Major Physical Division Of India, Peaks- Mt.Everest, Kanchenjunga, K2, Rivers: Indus, Narmada, Godavari, Krishna, Kaveri, Ganga, Brahmaputra.

ihMdlpaz\yaEma 32017-18´

kxaa-Czi

saamaiyak maUlyaaMkna-1

3na[- rMgaaolal´- paz 1 3kivata´ [tnalSai@thmaoMdonaa data, paz 2
allaU.

3ihMdl vyaakrNasauQaa´-AQyaaya 1 BaaYaailaipAaOrvyaakrNa.

Ad\Qa-vaaiYa-k prlxaa

3na[- rMgaaolal´- paz 3 gaulaolabaaja, laD,ka, paz 43kivata´
maorlibaiTyaaranal, paz 6 maM~ ,paz 8 flaaOMklcaaOpala, paz 11
kacaUkITaopl, paz 13 maOMBalja hUÐ3kivata´.

3ihMdl vyaakrNasauQaa´- AQyaaya 2 vaNa- AaOrvaNa-maalaa,
AQyaaya 3 Sabdivacaar, AQyaaya 5 Sabdrcanaa, AQyaaya 7

saM&a, AQyaaya 8 saM&akoivakar, pyaa-yavaacalSabd ³¹ sao 20 tk', ivalaaomaSabd ³¹ sao 20 tk', vaa@yaaMSaaokoilaeek Sabd³¹ sao 20 tk', AnaaOpcaairk p~, ica~ vaNa-na, Apizt gad\yaaMSa, Apiztpd\yaaMSa, AnaucCodlaoKna.

saamaiyak maUlyaaMkna-2

³na[- rMgaaolal'- paz 14 matlabaklduinayaa.

³ihMdl vyaakrNasauQaa'-AQyaaya 9 sava-naama, AQyaaya 10 vaSaoYaNa.

vaaiYa-kprlxaa

³na[- rMgaaolal'- paz 5 nayaasavaora, paz 7³kivata' &anakljyaaoitjalaaeDgao, paz 8 flaaOMkl caaOpala³punaravaRi%t', paz 9 maaorklkhanal, paz 15 ima~ta, paz 16³kivata' Bai@tpdavalal, paz 18 AMtirxasaUTmaoMbaMdr.

³ihMdl vyaakrNasauQaa'- AQyaaya 11 iEyyaa, AQyaaya 12 kala, AQyaaya 13 AvyayayaaAivakarISabd, pyaa-yavaacalSabd ³²¹ sao 40 tk', ivalaaomaSabd ³²¹ sao 40 tk', vaa@yaaMSaaMokoilaeekSabd ³²¹ sao 40 tk', mauhavaro ³¹ sao 15 tk', AnaaOpcaairk p~, ica~ vaNa-na, Apizt gad\yaaMSa, Apiztpd\yaaMSa, AnaucCodlaoKna.

naaoT

-

vaaiYa-k

prlxamaoMipClalsaBalprlxaaAaoMkasaMpUNA- vyaakrNaAaegaa.

saMskRtpaz\yaEma #2017-2018¥

kxaa—YaYzl

p`qamainayatkailakMmaUlyaaMknama\

paz\yapustk—saMklpma\ ꞑBaaga—1¥

paz:—ꞑvyaakrNaBaagasao¥—paz 1 saMskRtvaNa-maalaaꞑ PaRYz 50 sao 54¥, paz 2 ilaMgama\ ꞑPaRYz 55 sao 57¥, kark— ivaBai@t: ꞑ PaRYz 58 sao 61¥, kta—iËyaakltailaka, **Sabd \$p—** baalak, **Qaatu \$p—**pz\ AaOr pa ꞑlaT\ lakarmaoM¥

AQa-vaaiYa-klprlxaa—

paz\yapustkma\ paz: 1— vaMdnaa, paz: 4— vaata-laapma\ , paz: 6 — klah: naaSasyakarNama\, paz: 10 —k: ikma\ kraoit.

vyaakrNama\—ApiztAvabaaQanama\ ꞑ1 sao 3, PaRYz 100 sao101¥, ica~vaNa-nama\ ꞑ1 sao 3, PaRYz 108 sao 109¥, **AnaucCod:—**mama pircaya:, **saM#yaa—**1 sao 20, **Avyaya** ꞑ1 sao 10— ꞑsava~ saosaayaM¥ PaRYz 84—85¥, **]psaga-** —ꞑinasa\ saoAiQaPaRYz 87, 89¥, **Sabd \$p—**Asmad\ , rmaa, baalak, pustk, ikma\ ꞑtlnaaMoilaMgaaommaoM¥, **Qaatu \$p—**pa, gama\, Asa\, BaU, pz\ꞑlaT\ tqaalaRT\ lakaraommaoM¥, paDcaflatqaapaDcasaibj, ayaaomkonaamaica~saiht.

iWtIyaMinayatkailakMmaUlyaaMknama\—

paz: 2– balavaana\ k:, **samaya:** ¢PaRYz 97 sao 99¥, **saMvaad:**
¢PaRYz 105 sao 107¥, **saM#yaa** – 21 sao 30,
paÐcapSauAaMotqaapÐacapixayaaomkonaama.

vaaiYa-klprlxaa–

paz: 3– &anavaQa-ka: Slaaoka:, paz: 5–]payaonaihyat\ Sa@yama\
paz: 9– korlap`doSa:.

vyaakrNama\–ApiztAvabaaomQanama\ ¢4 sao 6 PaRYz 102
sao104¥ica~vaNa-nama\ ¢4 sao 6 PaRYz 109 sao
110¥, **AnaucCod:**–mama ivaValaya:, **saM#yaa**—1 sao 50, **Avyaya**¢1
sao 10 A~ saoSva:, PaRYz 85–86¥, **]psaga-** –¢prasaosau , PaRYz
87–89¥, **Sabd \$p–**yauYmad\
pustk, rmaa, tt\
¢tlnaaMoilaMgaaomMmaom¥, **Qaatu \$p–**Asa\
kR, dRSa\
gama\¢laT\
]laRT\ tqaa la\
lakaraoMmaom
]paÐcaSaarlirkAMgaaomkonaamatqaapaÐcaivaValayasaMbaMQalv
astuAaokonaamaica~saiht, paÐcasaMbaMQasaUcaknaama.

naoT— paz–vaNa-maalaa, ¢pRYz 50 sao 54¥

tqaapustkAaOrrmaakoSabd\$p

¢p`qamasa~lyapaz\ya¢masaoilaejaa¢gao ¥

ART

TERM 1 :-

Introduction of Primary and Secondary colours; Composition of Fruits; Border Design ; Study of Human Body Proportion ; Scene of a circus ; Visit to a Park ; Visit to a Zoo

TERM 2:

Still life (with pencil) ; Free Hand sketches of Human Body ; Scene of a Dussehra ; Christmas Celebration ; Composition of Birds ; Poster Making ; About Indian Artists – Jamini Roy & Amrita Shergil

ENVIRONMENTAL EDU.

TERM 1 :-

Ch.1 Our Environment, Ch.2 Humandependence on Environment, Ch.3 Interdependence of plants and animals , Ch.4 Natural Resources, Ch.5 Utilization of Resources, Ch.6 Over utilization of Resources

TERM 2:-

Ch.7 So much waste , Ch.8 Types of waste , Ch.9 Waste accumulation and Community Health , Ch.10 Disposal of waste , Ch.11 Waste Management

COMPUTERS (SUPW)

TERM 1 :-

Ch-4 : Working in Photoshop , Ch1 : Computer Story ; Ch-5 : Using Tools in Flash , Ch-6 : Animation in Flash;
Project : To edit any Photograph

TERM 2:-

Ch-2 : Language & Software Story , Ch-3 : Taking care of the computers , Ch-8 : Mailing & Mining the Web ,
Project – To Create a Scene using Flash

SUPW - INSTRUMENTAL MUSIC

TERM 1 -

Guitar & Keyboard - Major scales C,D,E,F,G,A,B; Major Chords on rhythm 3/4 & 4/4 D,G,A,C,F,B^b; Reading Chord Charts 3/4 //:D/%/%/%/G/%/A/%//
4/4 //:G/%/%/%/C/%/D/%//

Drums, Congo, Introduction – Paradiddles :

Ex:- 1:- /R.L,K,L R,L,R,L/

Rhythm 2/4 Shuffle ¾ Waltz; Rhythm 4/4 Disco 4/4 Soft Rock

TERM 2-

Minor scale Cm,Dm,Em,Fm,Gm,Am,Bm

Rhythm Patterns & Strumming /1&2&3&4&/ 1 2 3&4&/ 1&2 3&4/
//:Am/%/G/%/F/%/E/%// //Dm/%/C/%/B^b/%/A/%//

Rhythm 4/4 Cha Cha 4/4 rock 'N' Roll; Improvisation on all rhythms taught in the session.

HOME SCIENCE - VI

TERM 1 -

THEORY :Instructions for working in Home Science Lab ; Common Indian Names of Foodstuff (10) ; Recipes

PRACTICAL :Cold Coffee ; Types of Shakes ; Vegetable Sandwich ; Kinds of Raita

TERM 2-

THEORY :Table Setting ; Weights & Measures ; Recipe

PRACTICAL :Fruit Chat ; Vegetable Salad ; French Toast ; Semolina Porridge

WESTERN DANCE - VI

TERM 1 -

Rock and Roll

TERM 2 -

Free Style

INDIAN DANCE - VI

TERM 1 -

Kathak Dance Basic Knowledge ;Tal, Tatkar , Hastak ; Tore TukdeKawite

TERM II-

Basic and Advance Folk Steps- DifferenntStates ;Guru Vandana , SaraswatiVandana , ShiveStuti , Folk Songs;
Different States