

Class- 6 Syllabus

2024- 2025

Student Name - _____

Roll No - _____

Section - _____

SUBJECT – ENGLISH

Suggested Books:

1. Course Book Communicate with Cambridge (CWC)

2. BBC Compacta

3. Grammar Fest

MONTH	TOPIC	Activities	Evaluation
APRIL	<p>Literature Unit-1 Care and Concern A The New Doll B Three Days to See C Toomai of the Elephants</p> <p>Grammar Fest A) Parts of Speech (Ch-1) B) The Sentence (Ch- 2 to 6) C) Nouns (Ch-8 to10) D) Articles (Ch-11)</p> <p>BBC (Grammar) The Noun, The Sentence, Articles</p> <p>BBC to be completed till August Unseen passage, Notice Writing, Diary entry, Descriptive Paragraph(describe person and place),Informal letter, Email, Article Writing, Speech writing, Short Story Assessment Papers 1,2</p>	<p>1. Make a Chart on Parts of Speech 2. Activity on Pg.-2 3. Activity on Pg. 74(A)</p>	
MAY	<p>Literature Unit-2 Art And Sculpture A- The Model Millionaire B. The Praying Hands C. The Statue</p> <p>Grammar Fest 1. Subject and Predicate (ch-7) 2. Pronouns (Ch-12) 3. Verbs and Tenses (Ch-13 to 15)</p> <p>Grammar Fest Vocabulary 1. Prefixes, Suffixes (Ch-2) 2. Compound Words (Ch-3)</p> <p>BBC (Grammar) Pronouns, The Verb, The Tense (Present, Past)</p>	<p>4. Activity on Pg 74 (B) 5. Make a Chart on Tenses 6. Activity on Pg. 75 (A)</p>	<p>Periodic Test-1 on 15th May,2024 Chapters:- A- The New Doll B- Three Days to See C- Toomai of the Elephants Topic- The Sentence Sentence Reordering Noun Notice Writing</p>
JUNE	<p>Holidays Home Work</p> <p>Grammar Fest</p> <ol style="list-style-type: none"> 1. Idioms (Ch-5) 2. Proverbs (Ch-6) 3. Poster writing(Ch-3) 4. Advertisement(Ch-7) 		

	BBC- Unseen Passages Do worksheet of synonyms, antonyms, idioms and phrases pg (410 to 414)		
JULY	Literature Unit-3 Tales of Wonder A- Rip Van Winkle B- The Star And The Lily Grammar Fest 1. Tenses (Ch-16) 2. Adjectives (Ch-17,19) BBC (Grammar) Adjectives, Tenses (Future)	7. Make a Chart on Adjectives 8. Activity on Pg 62	
AUGUST	Literature C Laughing Song Grammar Fest 1. Sub-Verb Agreement (Ch-25) 2. Capital Letter and Punctuation (Ch-26) BBC (Grammar) Integrated Grammar	9. Activity on Pg 72	Periodic Test-2 on 21st Aug,2024 Chapters- A-The Model Millionaire B- The Praying Hands C- The Statue Topic: Nouns Pronouns Articles Diary Entry Integrated Grammar
SEPTEMBER	REVISION + EVALUATION		
	TERM – II		
OCTOBER	Literature Unit-4 Family and Friends A- Life with Uncle Ken B- The Festival of Eid C- Dear Mum Grammar Fest 1. Adverbs (Ch-18) 2. Conjunctions (Ch-20) Grammar Fest Vocabulary 1. Personification 2. One word, Different parts of speech BBC (Grammar) Voice, Adverbs, Modals BBC to be completed till February Unseen Passages, Notice Writing, Diary Entry, Descriptive Paragraph (Describe an object & thing) Formal letter, Email, Article, Writing, Speech Writing Short Story, Integrated Grammar, Assessment Papers 3,4	10.. Make a Card for Your Mother Pg. 161 (A) 11. Activity on Pg (162 A) PPT 12. Voice Chart	

NOVEMBER	<p>Literature Unit-5 Out of This World A- The Eagle Has Landed B- The Boy, The Dog and The Spaceship C- The Comet and The Moon Grammar Fest 1. Voice (Ch-24) BBC (Grammar) Prepositions, Conjunctions</p>	<p>13. Make a Chart on Conjunctions 14. Activity on Pg. 161 (B)</p>	<p>Periodic Test 3 6th November,2024 Chapters A- Life With Uncle Ken B- The Festival of Eid Topic: Subject- verb Agreement Adverbs and Integrated Grammar E-mail Writing Informal letter</p>
DECEMBER	<p>Literature Unit-6 Animals and Us A- A Narrow Escape B- The White Giraffe C- Wild Horses Grammar Fest 3. Direct and Indirect Speech (Ch-23) BBC (Grammar) Direct and Indirect Speech</p> <p>Holidays Home work BBC – (Unseen Passages):- Do Homophones Analogies, One word substitution, Spelling (pg 409 to 416) Grammar Fest Vocabulary Phrasal Verbs</p>	<p>15. Make a Chart on Reported Speech 16. Activity on Pg. 120</p>	<p>Periodic Test-4 18th December,2024 Chapters C- Dear Mum A- The Eagle has Landed Article Writing Topics: Modals, Integrated Grammar</p>
JANUARY	<p>Literature Unit-7 The Spirit of Adventure A- The New Tenant B- The Adventures of Robin Hood (Play) C- The Vagabond Grammar Fest 1. Phrases and Clauses (Ch-21) 2. Prepositions (Ch-22) BBC (Grammar) Integrated Grammar</p>		
FEBRUARY	REVISION		
MARCH	Final Examination-2025		

SUBJECT – SCIENCE

Month	Chapters	Activities	Evaluation
April	BIO Ch:-1(Components of food) PHY Ch – 8(Light ,shadows and reflection.)	Ch –1 Test the presence of carbohydrates, proteins, fats in food items. Ch - 8 a) To show light travels in a straight line . b) Go to a park in the evening and see if torch can make a shadow on cardboard or not .	PT 1 24.04.2024 Ch :-1,8
May	PHY Ch – 7 (Motion and measurement of distances) CHEM Ch – 2(Sorting materials into groups)	Ch –7 Draw a table to measure different things by using different methods. Ch-2 a) To check solubility of some common liquids (vinegar,lemon juice,mustard oil, coconut oil, kerosene) in water.	
July	CHEM Ch-3 (Separation of substances)	Ch- 3 (a) separate the components of different mixture. (b) To show the process of sedimentation,decantation and filtration	PT-2 31.07.2024 Ch:-2,7)
August	CHEM Ch – 11 (Air around us)	Ch-11 (a) Air exerts pressure (b) Air expands on heating (c) Air supports burning	
September	I Term Examination		
October	PHY Ch:-9 (Electricity and circuit) BIO Ch:-5 (Body movements)	Ch – 9 (a) Make a bulb glow with the help of few cells and few pieces of wire (b) To distinguish between conductors and insulators. Ch –5 Paste pictures of different types of joints and write down where these joints found.	PT-3 16.10.2024 Ch (9,5)
November	BIO Ch –4 (Getting to know plants) PHY Ch – 10 (Fun with magnets)	Ch –4 Identify the parts by using original flower. Ch – 10 To show different types of magnet observe its properties..	PT-4 27.11.24 Ch:-4,10
December	BIO Ch – 6 (The living organisms- characteristics and habitat)	Collage on habitats of plants and animals	
January	Revision		
February	Revision		
March	II Term Examination		

SUBJECT- MATHEMATICS

Suggested Books: NCERT Mathematics & Workbook Based on NCERT by Indianica Learning

Months	Chapters	Activities	Evaluation
April	Ch 1 Knowing our numbers Ch 2 Whole numbers	<ul style="list-style-type: none"> ▪ Complete the cross number puzzle using grid. ▪ To verify that Multiplication is commutative for whole numbers by paper cutting and pasting. 	
May	Ch 3 Playing with numbers Ch 4 Basic geometrical ideas	<ul style="list-style-type: none"> ▪ To find the Lcm of three given numbers using a grid. ▪ Making shapes using a pair of set squares. 	Periodic test 1 on 08.05.2024 Chapter 1,2
July	Ch 6 Integers Ch 11 Algebra	<ul style="list-style-type: none"> ▪ Magic Square(usually distinct Integers) 	
August	Revisions		Periodic test 2 on 14.08.2024 Chapter 3,4,6
September	Revision and exams 1		Mid term exam Syllabus chapter 1 ,2,3,4,6,11
October	Ch 7 Fractions Ch 8 Decimals	<ul style="list-style-type: none"> ▪ To represent decimal numbers like 0.25, 0.50, 0.78 etc. On a square grid by shading. 	
November	Ch 9 Data handling Ch 10 Mensuration	<ul style="list-style-type: none"> ▪ To find the perimeter of a region using a chart paper and matchsticks ▪ To collect the data from the students regarding time spent in watching T.V and to present the data in the form of a bar graph. 	Periodic test 3 on 30.10.2024 Chapters 7,8
December	Ch 5 Understanding Elementary Shapes. Ch 12 Ratio and proportion	<ul style="list-style-type: none"> ▪ Measuring angles by Paper Folding ▪ To develop the concept of direct proportion. 	
January	Revision		Periodic test 4 on 11.12.2024 Chapter 5,9,10
February	Revision		
March	Final exams 2025		Chapter 2 to 12

SUBJECT - SOCIAL SCIENCE

Month	Topic	Activities	Evaluation
APRIL	GEO CH - 1 The Earth in the Solar System HISTORY Ch – 1 What, Where, How and When Sikh History Part B Ch -1 Sri Guru Nanak Dev And His Contemporary Society CIVICS Ch - 1 Understanding Diversity	3. Draw a well labelled diagram of ' The Solar System' (Pg-3) 3. Make a collage of culture of different states to show unity in diversity in India	
MAY	GEO CH-2 Globe: Latitudes and Longitudes HIS- Ch-2 From Hunting-Gathering to Growing Food CH-3 In the Earliest Cities CIVICS- CH-2 Diversity and Discrimination (Case Study) CH-3 What is Government?	1. Mark and label important Parallels and Meridians using two different colors. 2. Make models of the stone age tools used by early humans. You can use clay or Plaster of Paris for making these models 3. Map work - Locate Mehrgarh, Bhimbetka, Hunsgi, Brahmagiri, Inamgaon, Mohenjo-daro, Lothal, Harappa on India's Political Map.	PERIODIC TEST 1 22-05-2024 GEO - 1 HISTORY - 1 CIVICS - 1
JULY	GEO- CH- 3 Motions of the Earth HIS- CH-4 What book and burials tell us? (Project Work). CH-5 Kingdoms, Kings and an early republic (Case Study and Map Work) CIVICS- CH-4 Panchayati Raj	1. Draw diagram of Revolution of the Earth and Seasons. 2. Model Making 3. Make a chart of any one Veda and describe it in a few lines. 4. Map Work: Important Janapadas, Mahajanapadas and Cities Pg.49 (All Places)	
AUGUST	Revision for SA 1		PERIODIC TEST II 28-08-2024 Geo-2 History-2 Civics- 3
SEPTEMBER	HALF YEARLY EXAMS		Syllabus- Geo- 1 to 3 His- 2,3, 5 Ch 1(Sikh History Part B) Civics- 2 to 4 Map Work- History Places mentioned in syllabus.

OCTOBER	Geo- CH- 4 Maps HIS- CH- 6 New questions and ideas Sikh History Part B Ch-2 Development of Sikh Religion CIVICS- CH-5 Rural Administration (Case Study) CH-6 Urban administration	1. Draw conventional signs and symbols. 2. Group discussion on rural and urban administration	
NOVEMBER	Geo- CH-5 Major domains of the Earth HIS- CH-7 From a Kingdom to an Empire CH-8 Villages Towns and Trade CIVICS- CH- 7 Rural livelihoods (Case Study)	MAP WORK A) Inscriptions of Mauryan Empire (Kandhar,Taxila,Kalsi,Merut, Patliputra,Sarnath,Ujjain, Girnar,Sanchi,Kalinga,Sopara) on India's Political map B) Continents and oceans On world map	PERIODIC TEST III 13-11-2024 Geo-4 History - 6 Civics- 5
DECEMBER	Geo- Ch-6 Our Country - India HIS- Ch-9 New empires and kingdoms (Case Study) CIVICS- Ch-8 Urban Livelihoods	1: Map Work A) showing Mathura, Kanauj, Patliputra, Nalanda, Ujjain, Ajanta, Kanchipuram, Madurai, Puhar (Pg - 105) A) India's neighbouring countries C) States of India 2. Physical division of India as Subject Enrichment Activity on India's Physical map	
JANUARY	HIS- Ch-10 Buildings, Paintings and Books (Project work) Sikh History Part B Ch-3 Sri Guru Angad Dev Ji:- Contribution In The Development Of Sikh Religion And His Martyrdom	1 Collect pictures of temples, stupas and monuments of ancient India. Write the names and period of construction. 2. Class Presentation	PERIODIC TEST IV 15-01-2025 GEO- 5 HIS- -7 CIVICS - 6
FEBRUARY	REVISION FOR SA II		
MARCH	FINAL EXAMS		SYLLABUS- GEO- 4 to 6 HIS- 7,8,9 Ch- 2,3 (Sikh History Part B) CIVICS- 6 to 8 Map Work- Geo:- Lesson 7 His- Places Mentioned in syllabus

SUBJECT - PUNJABI

ਪੁਸਤਕਾਂ :- 1. ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 6 (ਪੰਜਾਬ ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ)

2. ਗਿਆਨ ਕੁੰਭ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ (ਭਾਗ - 6)

ਅਪੈਲ :- ਪਾਠ 1 ਤੋਂ 5 ਤੱਕ (ਤਿਰੰਗਾ, ਆਪਣੇ-ਆਪਣੇ ਥਾਂ ਸਾਰੇ ਚੰਗੇ, ਮਹਾਤਮਾ ਗਾਂਧੀ ਦੇਸ਼, ਪੰਜਾਬ, ਲਿਫਾਫੇ)

ਵਿਆਕਰਨ :- ਨਾਂਵ ਦੀ ਪਰਿਭਾਸ਼ਾ ਅਤੇ ਕਿਸਮਾਂ, ਲਿੰਗ ਬਦਲੋ (ਭਾਗ - 1, 2, 3, 4), ਵਚਨ ਬਦਲੋ (ਭਾਗ - 1, 2, 3), ਮੁਹਾਵਰੇ (1 ਤੋਂ 10 ਤੱਕ), ਲੇਖ:- ਸਾਡੇ ਤਿਉਹਾਰ, ਅਰਜ਼ੀ:- ਆਚਰਨ ਸਰਟੀਫਿਕੇਟ ਲੈਣ ਲਈ ਬਿਨੈ-ਪੱਤਰ, ਡਿੱਠਾ ਵਾਰਤਕ ਪੈਰ੍ਹਾ |

ਮਈ :- ਪਾਠ-6 ਤੋਂ 8 ਤੱਕ (ਬਾਬਾ ਬੁੱਢਾ ਜੀ, ਬਸੰਤ, ਸਾਰਾ ਜੱਗ ਜਿੱਤਿਆ ਨਹੀਂ ਜਾਂਦਾ)

ਵਿਆਕਰਨ:- ਲੇਖ- ਟੈਲੀਵੀਜ਼ਨ ਦੇ ਲਾਭ ਤੇ ਹਾਨੀਆਂ, ਭਰਾ ਦੇ ਵਿਆਹ ਤੇ ਛੁੱਟੀਆਂ ਲੈਣ ਲਈ ਬਿਨੈ-ਪੱਤਰ, ਵਿਰੋਧੀ ਸ਼ਬਦ (ਸਫ਼ਾ 67), ਸੁੱਧ - ਅਸੁੱਧ (ਸਫ਼ਾ 25), ਤਸਵੀਰ ਵਰਨਣ |

PT-1 (18.04.2024)

ਸਿਲੇਬਸ:- ਪਾਠ-1 ਤੋਂ 3 ਤੱਕ, ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਮੁਹਾਵਰੇ (1 ਤੋਂ 10)

ਕਿਰਿਆਤਮਕ ਕਾਰਜ:- 1. ਸੁੰਦਰ ਲਿਖਾਈ

ਚੁਲਾਈ :- ਪਾਠ (10 ਤੋਂ 11) ਕੀੜੀ, ਦਾਤੇ

ਵਿਆਕਰਨ :- ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ, ਫੀਸ ਮੁਆਫ਼ੀ ਲਈ ਅਰਜ਼ੀ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (1-20), ਵਾਕ ਵਿੱਚੋਂ ਨਾਂਵ ਚੁਣੋ

ਅਗਸਤ :- ਪਾਠ - 12 ਤੋਂ 14 ਤੱਕ (ਭਗਤ ਕਬੀਰ ਜੀ, ਪਹਿਲ, ਆਲੋਕ ਸੁਖੀ, ਗੁਆਂਢ ਦੁਖੀ! ਨਾ ਬਈ ਨਾ!)

ਵਿਆਕਰਨ :- ਮੁਹਾਵਰੇ (11-20), ਅਸੁੱਧ - ਸੁੱਧ (ਸਫ਼ਾ 26), ਡਿੱਠਾ ਵਾਰਤਕ ਪੈਰ੍ਹਾ

PT -2 (24.07.2024)

ਸਿਲੇਬਸ:- ਪਾਠ :- 4 ਤੋਂ 7 ਤੱਕ, ਅਸੁੱਧ- ਸੁੱਧ (ਸਫ਼ਾ 26), ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (1-20)

ਕਿਰਿਆਤਮਕ ਗਤੀਵਿਧੀ :- ਪਾਠ-9 ਵਿੱਚੋਂ O. B. T., ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾ

ਸਤੰਬਰ :- S A - 1

ਸਿਲੇਬਸ :- ਪਾਠ 7,8,10,11,12,13,14

ਵਿਆਕਰਨ :- ਅਪੈਲ ਤੋਂ ਅਗਸਤ ਤੱਕ

ਅਕਤੂਬਰ :- ਪਾਠ - 16 ਤੋਂ 18 ਤੱਕ (ਵਿਸਾਖੀ ਦਾ ਮੇਲਾ, ਝੀਲ ਪਸੂ ਪੰਡੀ ਅਤੇ ਬੱਚੇ, ਦੁਰਘਟਨਾਵਾਂ ਤੋਂ ਬਚਾਅ)

ਵਿਆਕਰਨ :- ਲਿੰਗ ਬਦਲੋ (ਭਾਗ - 5 ਤੋਂ 8), ਵਚਨ ਬਦਲੋ (ਭਾਗ 4,5), ਮੁਹਾਵਰੇ (21 ਤੋਂ 30 ਤੱਕ), ਵਿਰੋਧੀ ਸ਼ਬਦ (ਸਫ਼ਾ 68), ਡਿੱਠਾ ਪੈਰ੍ਹਾ
ਲੇਖ - ਵਿਗਿਆਨ ਦੇ ਚਮਤਕਾਰ

ਪੱਤਰ - ਆਪਣੇ ਚਾਚਾ ਜੀ ਨੂੰ ਤੁਹਾਡੇ ਜਨਮਦਿਨ ਤੇ ਭੇਜੋ ਤੇਹਫੇ ਲਈ ਧੰਨਵਾਦ ਪੱਤਰ ਲਿੱਖੋ |

ਨਵੰਬਰ :- ਪਾਠ :- 19 ਤੋਂ 22 ਤੱਕ (ਤਿੰਨ ਸਵਾਲ, ਧਰਤੀ ਦਾ ਗੀਤ, ਪਿੰਡ ਇਉਂ ਬੋਲਦੇ, ਲੋਕ ਨਾਇਕ ਦਾ ਚਲਾਣਾ)

ਵਿਆਕਰਨ :- ਲੇਖ - ਦੀਵਾਲੀ, ਸੁੱਧ - ਅਸੁੱਧ (ਸਫ਼ਾ 27,28), ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (21 ਤੋਂ 30), ਪੜਨਾਂਵ ਅਤੇ ਕਿਸਮਾਂ ਅਭਿਆਸ
ਸਹਿਤ, ਵਾਕ ਵਿੱਚੋਂ ਪੜਨਾਂਵ ਚੁਣੋ, ਵਿਰੋਧੀ ਸ਼ਬਦ (ਸਫ਼ਾ 68)

PT-3 (09.10.2024)

ਸਿਲੇਬਸ :- ਪਾਠ 16,17,18 ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ, ਮੁਹਾਵਰੇ (21 ਤੋਂ 30)

ਕਿਰਿਆਤਮਕ ਕਾਰਜ :- 1. ਸੁਣਨ ਕੌਸ਼ਲ (ਸੁਣਨਾ, ਸਮਝਣਾ ਅਤੇ ਲਿਖਣਾ), ਕਵਿਤਾ ਮੁਕਾਬਲਾ

ਦਸੰਬਰ :- ਪਾਠ -24, 25(ਵੱਡੇ ਕੰਮ ਦੀ ਭਾਲ ,ਭਾਰਤ ਰਤਨ ਡਾਕਟਰ ਭੀਮ ਰਾਓ ਅੰਬੇਦਕਰ)

ਵਿਆਕਰਨ – ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (31- 41) , ਆਪਣੇ ਛੋਟੇ ਭਰਾ ਨੂੰ ਚਿੱਠੀ ਲਿਖੋ ਕਿ ਉਹ ਜ਼ਿਆਦਾ ਟੀ.ਵੀ. ਦੇਖਣਾ ਬੰਦ ਕਰੇ ਤੇ ਪੜ੍ਹਈ ਵਿੱਚ ਮਨ ਲਗਾਵੇ, ਲੇਖ – ਮੇਰਾ ਮਨ ਭਾਉਂਦਾ ਅਧਿਆਪਕ, ਤਸਵੀਰ ਵਰਨਣ , ਮੁਹਾਵਰੇ (31-40)

PT-4 (20.11.2024)

ਸਿਲੇਬਸ :- ਪਾਠ – 19,20,21, ਸੁੱਧ -ਅਸੁੱਧ (ਸਫ਼ਾ 27,28), ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ।(21 ਤੋਂ 40)

ਜਨਵਰੀ :- ਪਾਠ – 26(ਛੁੱਲਾਂ ਦਾ ਸੁਨੇਹਾ)

ਵਿਆਕਰਨ – ਮਿੱਤਰ/ਸਹੇਲੀ ਨੂੰ ਪਾਸ ਹੋਣ ਤੇ ਵਧਾਈ ਪੱਤਰ |

ਕਿਰਿਆਤਮਕ ਕਾਰਜ .O.B.T ਪਾਠ – 23 ਵਿੱਚੋਂ, ਅਣਡਿੱਠਾ ਪੈਰ੍ਗ

ਫਰਵਰੀ :- SA -2 ਦੇ ਸਿਲੇਬਸ ਦੀ ਦੁਹਰਾਈ।

ਮਾਰਚ :- SA -2

ਸਿਲੇਬਸ :- ਪਾਠ – 19,20,21,22,24,25,26

ਵਿਆਕਰਨ - ਅਕਤੂਬਰ ਤੋਂ ਫਰਵਰੀ ਤੱਕ |

Note :- ਰਚਨਾਤਮਕ ਗਤੀਵਿਧੀ ਅਧਿਆਪਕ ਆਪਣੇ ਅਨੁਸਾਰ ਕਰਵਾ ਸਕਦਾ |

SUBJECT - HINDI

पाठ्य-पुस्तक वसंत भाग - 1 , सचित्र हिंदी व्याकरण तथा रचना (भाग - 6)

माह	विषय	शाक्षणिक व रचनात्मक अभिव्यक्ति	मुल्यांकन
अप्रैल	<p>वसंत भाग- 1 पाठ-1 (कविता - वह चिड़िया जो) पाठ -2 बचपन (OBT) अपठित गद्यांश, अपठित काव्यांश व्याकरण - सचित्र हिंदी व्याकरण तथा रचना पाठ-1 भाषा और बोली, लिपि तथा व्याकरण (पृष्ठ-7) पाठ-2 वर्ण विचार + अभ्यास (पृष्ठ-12) लिंग बदलो- (पृष्ठ-72) वचन बदलो- (पृष्ठ-77) मुहावरे (पृष्ठ-140) (1-18) अनुच्छेद- (पृष्ठ-158) प्रातः काल का वश्य पत्र - (पृष्ठ-171) बीमारी के कारण अवकाश लेने के लिए प्रधानाचार्य को पत्र ।</p>		<p>साप्ताहिक परीक्षा Periodic Test 1 on -01/05/24 Syllabus पाठ - 1 (कविता - वह चिड़िया जो) पाठ-3(नादान दोस्त) व्याकरण- पाठ-1 भाषा और बोली, लिपि तथा व्याकरण, विलोम शब्द</p>
मई	<p>पाठ-3 (नादान दोस्त) पाठ-4 (चाँद से थोड़ी-सी गर्पें) व्याकरण- संज्ञा - भेद + अभ्यास (पृष्ठ-67) पर्यायवाची शब्द - (पृष्ठ-35) (1-24) (अमृत समुद्र) विलोम शब्द - (पृष्ठ-38) (1-36) (अंधकार - भूत) अनुच्छेद- सत्संगति (पृष्ठ - 159) पत्र - अपने मित्र / सहेली को उसके जन्मदिन पर बधाई देते हुए पत्र । (पृष्ठ-172) विज्ञापन - लेखन ।</p>	एक वाक्य को किन्हीं दस भाषाओं में अनुवाद करना	
जुलाई	<p>पाठ-5 (गीत- साथी हाथ बढ़ाना) पाठ-6 (ऐसे-ऐसे) एकांकी व्याकरण- (सर्वनाम - भेद + अभ्यास (पृष्ठ - 87) अनेकार्थी शब्द - (पृष्ठ-50) (अंक - बलि) (1-19) अनेक शब्दों के लिए एक शब्द - (पृष्ठ-41) (1-30) अनुच्छेद- (पृष्ठ-158) सच्चा मित्र पत्र- पुस्तक मँगवाने के लिए पुस्तक - प्रकाशक को पत्र पृष्ठ-173</p>		

अगस्त	पाठ-7- टिकट - अलबम (कहानी) व्याकरण- लोकोक्तियाँ (पृष्ठ-141-142) (1-10) संवाद-लेखन (पृष्ठ-185) 1, 2 पठित गद्यांश, पठित काव्यांश (चित्र वर्णन)	विज्ञापन लेखन	Periodic Test 2 on-07/08/24 पाठ-5 (गीत- साथी हाथ बढ़ाना) पाठ-6 (ऐसे-ऐसे) एकांकी व्याकरण-संज्ञा +भेद + अभ्यास(पृष्ठ-67) अनेकार्थी शब्द, अनेक शब्दों के लिए एक शब्द
-------	---	---------------	---

सितंबर	पुनरावृति + अर्धवार्षिक परीक्षा		अप्रैल - अगस्त तक का करवाया गया संपूर्ण पाठ्यक्रम ।
अक्टूबर	पाठ-8 (झाँसी की रानी) कविता पाठ-9 (जो देखकर भी नहीं देखते) अपठित गद्यांश, पठित काव्यांश व्याकरण- विशेषण - भेद + अभ्यास (पृष्ठ - 81) लिंग बदलो- (पृष्ठ-72) वचन बदलो- (पृष्ठ-77) अनुच्छेद- बाल-दिवस (पृष्ठ-159) पत्र- पुस्तकों और वर्दी की सहायता के लिए प्रधानाचार्य को पत्र । (पृष्ठ-171)	संवाद बोलकर अभिनय करना	Periodic Test 3 on- 23-10-24 Syllabus- पाठ-8 (झाँसी की रानी) कविता पाठ-9(जो देखकर भी नहीं देखते) विशेषण, लिंग बदलो, वचन बदलो, विलोम शब्द, अनेक शब्दों के लिए एक शब्द
नवंबर	पाठ-10 (संसार एक पुस्तक) पाठ-11 (कविता - मैं सबसे छोटी होऊँ) व्याकरण- क्रिया -भेद + अभ्यास (पृष्ठ - 91) पर्यायवाची शब्द - (पृष्ठ-35) (25-48) विलोम शब्द - (पृष्ठ-38-39) (31-72) अनेक शब्दों के लिए एक शब्द - (31-59) अनुच्छेद- बारिश का एक दिन (पृष्ठ-160) पत्र- (पृष्ठ-172) परीक्षा में सफलता पर मित्र को बधाई पत्र ।		

दिसंबर	पाठ - 12 (लोकगीत) पाठ-13 (नौकर) व्याकरण- अनेकार्थी शब्द - (पृष्ठ-50-51 (20-37) अनुच्छेद- भीख माँगता एक भिखारी (पृष्ठ - 160) पत्र - (पृष्ठ-172) मित्र को जन्मदिन पर बुलाने के लिए निमंत्रण पत्र)	विराम चिह्नों से संबंधित गतिविधि	Periodic Test 4 on 04/12/24 Syllabus- पाठ-10 (संसार एक पुस्तक) पाठ-11 (कविता- मैं सबसे छोटी हूँ), व्याकरण- क्रिया, पर्यायवाची शब्द अनेकार्थी शब्द
जनवरी	पाठ-14- (वन के मार्ग में) कविता व्याकरण- विराम चिह्न (पृष्ठ-136), मुहावरे पृष्ठ-141 (19-37) लोकोक्तियाँ- पृष्ठ-142-143 (11-20) संवाद-लेखन- पृष्ठ-185) (3,4) विज्ञापन - लेखन पठित गद्यांश, पठित काव्यांश चित्र वर्णन		
फरवरी	पुनरावृति		
मार्च	वार्षिक-परीक्षा		अक्टूबर से जनवरी तक करवाया गया संपूर्ण कार्य ।

SUBJECT – COMPUTER

Month	Topic
April	Chapter 1. Computer Memory Chapter 5. Terminal Commands of Ubuntu
May	Chapter 6. Google Apps Chapter 4. Pencil 2D –Animation Software
July	Chapter 9. Python Introduction
August	Revision and Practical Exams
September	Mid-Term Exams
October	Chapter 2 Calc – Creating Worksheet Chapter 3 Calc – Function and Chart
November	Chapter 7 Internet Services and Safety Chapter 8 Cloud Computing
December	Chapter 10 Fields of Artificial Intelligence
January	Revision and Practical Exams
February	Final Exams -2025

SUBJECT- ART
Book- Art of Aesthetics

MONTH	TOPICS	ACTIVITIES
APRIL	Pg.no.5-19 Elements of art,Texturs With Different Pencil, Object Drawing,Leaf Drawing,Flowers,Trees.	Earth Day,(Poster Making)
MAY	Page no 20-36 Fruit Study,Vegetable Study,Birds and Animals,Reptile Study.	Mother's day (Poster Making & Collage Making)
JUNE	Summer vacations	
JULY- AUG	,Page no 37-54 Study of Trees,Clouds,Sea Waves,Landscape,(Pencil Shading And Water Colours)	Rakhi Making,,Independence Day(Painting)
SEPT.	EXAMS	
OCT- NOV.	Page no-55-70 Face Study-Parts Of Face,Portrait,Figure,Park ,Village Scene,Cartoon Drawing,Story Board,Rajasthani style Painting.	Toran making,Rangoli Designs page no-(72)Festival Scene.
DEC- JAN.	Page no 71,73-76 Patten Design,Colourfull Birds,Flower Bunch,Bottle Penguin,Stamping .	New Year Greeting,Lohri Scene,Activity –chaar Sahibzadas
FEB	Submission of ART Books	
MARCH	FINAL EXAMS-2025	

SUBJECT GK | PMP PLANET

Months	Topics	Evaluation
Term-1 Syllabus		
April	Unit-1.Flora &Fauna Unit- 2 Science and technology	Ch-1,2,3,4 Ch-5,6,7,8
May	Unit-3 Exploring India Unit-4 Exploring the World Assignment-1	Ch-9,10,11,12 Ch-13,14,15,16
July	Unit-5 Sports and Entertainment Unit-6 Language and Literature	Ch-17,18,19,20 Ch-21,22,23,24
August	Unit-7 Mental Ability Unit-8 Life skill and Personality Development Assignment- 2 Quiz contest-1	Ch-25,26,27 Ch- 28,39,30
September		Mid Term Examination Syllabus:- ch- 1 – 30 Assignment- 1,2 Quiz contest-1
Term – 2 Syllabus		

October	Unit-1 Flora and Fauna Unit-2 Science and technology	Ch- 31,32,33,34 Ch- 35,36,37,38	
November	Unit-3 Exploring India Unit- 4 Exploring the World Assignment- 3	Ch-39,40,41 Ch- 42,43,44,45	
December	Unit- 5 Sports and entertainment Unit- 6 Language and Literature	Ch- 46,47,48,49 Ch- 50,51,52,53	
January	Unit- 7 Mental Ability Unit- 8 Life skill and Personality development Assignment-4 Quiz contest-2	Ch- 54,55,56 Ch- 57,58,59	
February	Final examination		Syllabus Ch- 31-59 Assignment- 3,4 Quiz contest -2

SUBJECT- DIVINITY

Month	Activity
April-May	Book- Sikh Missionary Book 1-7 Chapters , Chupai Sahib Path
July, August, September	Book Chapters 7-14, Japji Sahib Path
November, December	Book Chapters 15-21,Japji , Chupai Sahib Path
January ,February	Revision of all Syllabus