

REVISED TERM II CHEMISTRY SYLLABUS OF CLASS VI

Name of the exam	Time slot	No. of classes (approx.)	Topics	Subtopics	Exercise proposed
Post-mid term	9 th Oct –13 th Oct	3	Changes around us	Natural and man made change, periodic and non periodic change, slow and fast change , desirable and undesirable change	Question answers
	23 rd Oct-31 st Oct	3	Changes around us	reversible and irreversible change, physical and chemical, endothermic and exothermic change	Question answers
	1 st Nov 30 th Nov	12	Air	Components of air, properties of air , importance of air	Question answers Periodic test activity
	1 st Dec- 20 th Dec	9	Air	Uses of air , balance of components of air	Question answers Periodic test
Annual	17 th Jan- 31 st Jan	6	Garbage in , Garbage out	Dealing with garbage, Vermicomposting, Think and throw	Question answers
	1 st Feb –24 th Feb	9	Garbage in , garbage out	Recycling of paper , Plastic – boon or a curse	Activity

For Annual exam- Entire syllabus of term II + Elements , compounds , mixture including separation of mixture from term I is included

Post-mid term	9 th Oct –13 th Oct	3	Body movement	Function of Skeleton, Types of moveable joints, and movement in various types of animals.	Question answers
	23 rd Oct-31 st Oct	3	Body movement (Contd.)	Gait of Animals. movement in various types of animals	Question answers
	1 st Nov 30 th Nov	12	The living organisms and their surroundings.	Organisms and the surroundings where they live. Habitat and Adaptation. A Journey through Different Habitats. Characteristics of Living Beings.	Question answers Periodic test
	1 st Dec- 20 th Dec	9	The living organisms and their surroundings. (Contd.)	Hydrophytes, Xerophytes and Terrestrial plants. Adaptations of plants and animals.	Question answers
Annual	17 th Jan- 31 st Jan	6	Soil.	From Concise Biology text book	Question answers
	1 st Feb –24 th Feb	9	(Getting to know plants from Term 1.included in Annual syllabus)		

Revised Bio Syllabus of Class -6.

Revised Term-II syllabus

CLASS – VI PHYSICS

Name of the exam	Time slot	No. of classes (approx.)	Topics	Subtopics	Exercise proposed
Post-mid term	9 th Oct –13 th Oct	3	Magnetism	Types of magnets, properties of bar magnet	Question answers
	23 rd Oct-31 st Oct	3	Magnetism	properties of bar magnet	Question answers
	1 st Nov 30 th Nov	12	Magnetism	Making an electromagnet Making magnets using magnet	Question answers Periodic test Activity
	1 st Dec- 20 th Dec	9	Magnetism	Uses of magnet, storing of magnet, magnetic compass	Question answers Periodic test
Annual (Post-midterm syllabus included)	17 th Jan- 31 st Jan	6	Electricity and circuit	Electric cell, electric circuit, symbols of components of electric circuit	Question answers
	1 st Feb –24 th Feb	9	Electricity and circuit	electric switch, conductor and insulator	Activity
	26 th Feb-3 rd Mar	3	Motion and measurement(full chapter) from term-I syllabus		

SYLLABUS FOR CLASS VI

SUBJECT – GEOGRAPHY

POST MID-TERM

BOOK- ICSE GEOGRAPHY

1. The Earth's Major Landforms and Water Bodies
2. Australia: Land and Natural Wealth

BOOK – THE EARTH: OUR HABITAT [NCERT]

3. Globe: Latitudes
4. Map pointing [Australia]

ANNUAL EXAMINATION

BOOK- ICSE GEOGRAPHY

1. Australia: People and their Occupations

BOOK – THE EARTH: OUR HABITAT [NCERT]

2. Globe: Longitudes
3. Our country – India
4. India: Climate, Vegetation and Wildlife.
5. Full syllabus of Post Mid-Term.
6. Motions of the Earth [From Pre Mid-Term].
7. Map pointing [India]

PROPOSED SYLLABUS - CLASS - VI (Hindi 2nd Language) (2017-18)

NAME OF EXAM.	TIME SLOTS	NO. OF CLASSES	TOPIC (NAME OF CHAPTERS)	SUB-TOPICS (TO BE DONE)	EXERCISE PROPOSED
U N I T II	9th October - 13th October	5	६) सूरज का इंतजार, संधि, सोने का हिरण	<ul style="list-style-type: none"> ● उपवास का अर्थ ● धूप और रोशनी का महत्त्व ● संधि की परिभाषा ● हिरण के रूप में मारीच 	<ul style="list-style-type: none"> ● मूल्य परक प्रश्न उत्तर ● सही विकल्प चुनिए
	23rd October - 31st October	7	७) सच्चा वीर, फागुन में सावन, उपसर्ग, सीता की खोज	<ul style="list-style-type: none"> ● शिवाजी का जीवन परिचय ● फागुन का महत्त्व । ● उपसर्ग क्या है ? सीता की खोज 	<ul style="list-style-type: none"> ● संक्षिप्त प्रश्न, बोधात्मक प्रश्न-उत्तर
	1st November - 30th November	20	८) फागुन में सावन, कारक, राम और सुग्रीव	<ul style="list-style-type: none"> ● वर्षा का महत्त्व । ● कारक की परिभाषा व भेद । ● राम और सुग्रीव मिलन । 	<ul style="list-style-type: none"> ● ज्ञान मूलक प्रश्न ● बोधात्मक प्रश्न उत्तर
	JANAURY 1st December - 20 December (Syllabus completed)	13	९) तमिलनाडु, वर्तनी एवं वाक्य संबंधी अशुद्धियाँ, राम और सुग्रीव	<ul style="list-style-type: none"> ● तमिलनाडु के प्राकृतिक, ऐतिहासिक पक्षों पर वर्णन । ● वर्तन एवं वाक्य अशुद्धियाँ ● राम और सुग्रीव की मित्रता । 	<ul style="list-style-type: none"> ● बोधात्मक व बहुवचनकल्पक प्रश्न - उत्तर
ANNUAL MARCH	17th January- 31st January	9	१०) बिना चिड़िया जंगल, शब्द भंडार, लंका में हनुमान	<ul style="list-style-type: none"> ● विभिन्न प्रकार के पक्षी । ● लंका में हनुमान । 	<ul style="list-style-type: none"> ● गद्यांश पर आधारित प्रश्न-उत्तर
	1st February - 24th February (Syllabus completed)	16	११) मीरा मगन भई, भारत की वस्तुकला, पत्र लेखन, लंका में हनुमान ।	<ul style="list-style-type: none"> ● मीरा बाई की भक्ति । ● भारत में वस्तुकला का महत्त्व । ● लंका में हनुमान 	<ul style="list-style-type: none"> ● गद्यांश पर आधारित प्रश्न-उत्तर
	26th - 3rd March, 2017	5	REVISION		
TOPICS OF TERM - I WHICH ARE INCLUDED IN YEARLY EXAM.					
			(१) गोभी का फूल (२) शब्द-विचार ।		

PROPOSED SYLLABUS - CLASS - VI (Hindi 3rd Language) (2017-18)

NAME OF EXAM.	TIME SLOTS	NO. OF CLASSES	TOPIC (NAME OF CHAPTERS)	SUB-TOPICS (TO BE DONE)	EXERCISE PROPOSED
UNIT N I T II JANUARY	9th October - 13th October	2	● हम सब एक		● पाठ्य पर आधारित प्रश्न ● सही गलत
	23rd October - 31st October	2	● चुन्नु - मुन्नु, पार्क में प्रतिज्ञा		● पाठ्य पर आधारित प्रश्न ● सही गलत ● खाली स्थान
	1st November - 30th November	8	● किसने खाई चॉकलेट, गिनती, वर्णमाला		● वर्णमाला की परिभाषा
	1st December - 20 December (Syllabus completed)	5	● बादल, एक दिन, लिंग, वचन	● लिंग की परिभाषा व भेद । ● वचन की परिभाषा व भेद ।	● लिंग व वचन बदलिए
ANNUAL MARCH	17th January- 31st January	5	● शालू का रिबन, नए दोस्त, फल और फूलों के नाम	● फल और फूलों के नाम ।	● विभिन्न तरह के फल और फूलों के नाम
	1st February - 24th February (Syllabus completed)	7	● सर्वनाम, दिनों और महीनों के नाम, विलोम शब्द, गिनती, निबंध ।	● सर्वनाम छाँटना । ● विलोम शब्द	● सर्वनाम छाँटना ● प्रश्न - उत्तर ● विलोम शब्द
	26th Feb. - 3rd March, 2017	2	REVISION		● प्रश्न - उत्तर ● खाली स्थान ● वाक्य बनाइए
TOPICS OF TERM - I WHICH ARE INCLUDED IN YEARLY EXAM.					
			(१) परी की कहानी (२) लिंग (३) मीठे बोल ।		

SYLLABUS FOR CLASS VI

SUBJECT – GEOGRAPHY

POST MID-TERM

BOOK- ICSE GEOGRAPHY

1. The Earth's Major Landforms and Water Bodies
2. Australia: Land and Natural Wealth

BOOK – THE EARTH: OUR HABITAT [NCERT]

3. Globe: Latitudes
4. Map pointing [Australia]

ANNUAL EXAMINATION

BOOK- ICSE GEOGRAPHY

1. Australia: People and their Occupations

BOOK – THE EARTH: OUR HABITAT [NCERT]

2. Globe: Longitudes
3. Our country – India
4. India: Climate, Vegetation and Wildlife.
5. Full syllabus of Post Mid-Term.
6. Motions of the Earth [From Pre Mid-Term].
7. Map pointing [India]

MATHEMATICS SYLLABUS (SESSION 2017 – 18)

TERM II

CLASS VI

POST MIDTERM:

1. LINEAR EQUATIONS IN ONE VARIABLE
2. RATIO, PROPORTION AND UNITARY METHOD
3. CONSTRUCTIONS
4. TRIANGLE

ANNUAL:

5. QUADRILATERALS
6. CIRCLES
7. PERIMETER AND AREA

CHAPTERS INCLUDED FROM TERM I:

8. DECIMALS
9. ALGEBRAIC EXPRESSIONS

SYLLABUS BREAK UP POST MID TERM'2017-18
CLASS VI ENGLISH

TIME	DAYS	TOPICS	PDS
20 th Sept – 22 nd Sept	3	Literature 1.The Brook (poem) PUJA VACATIONS	3
9 th Oct-13 th Oct	5	Literature(Impressions) 1. Lulu(prose) 2. Vocation(poem) DIWALI VACATIONS	3 2
23 th Oct-31 st Oct	7	Grammar 1. Sentences - Kinds based on meanings Writing Skills 1. Dialogue Writing Conversation Skills	4 2 1
1 st Nov-30 th Nov	23	Literature(Impressions) 1. Madam Rides The Bus(prose) 2. Trains(poem) Honey Suckle 1. A Different kind of school(prose) Five Tales(Rapid Reader) 1. Model Millionaire Grammar 1. Phrases(identifications) 2. Conjunctions Writing Skills 1. Notice Writing Conversation Skills Comprehension practice PERIODIC TEST No.1	4 2 3 4 2 2 1 3 1 1

1 st Dec-21 st Dec	15	Literature(Impressions) 1. Children of India(prose) 3 Honey Suckle 1.Quarrel(prose) 2 Grammar 1. Verbs(tenses)-simple past, past continuous, past perfect 2 2. Verbs(tenses)-simple present, present continuous, present perfect 2 3. Verbs(tense)- simple future 1 Writing Skills 1. Paragraph Writing 1 2. Bio Sketch 1 Conversation Skills 2 Comprehension practice 1 WINTER VACATIONS	
4 th Jan- 31 th Jan	18	Literature(Impressions) 1. The Story of Prometheus(prose) 4 Honey Suckle 1. A Game of Chance(prose) 3 2.Beauty(poem) 2 Grammar 1. Prepositions 2 Writing Skills 1. Story Writing 2 Conversation Skills 2 Comprehension practice 2 PERIODIC TEST No.2 1	
1 st Feb-23 rd Feb	15	Literature(Impressions) 1.Nat-prose(from term-1) 1 2. Dear Mr. Examiner-poem(from term-1) 1 Five Tales(Rapid Reader) 1. The Star Child 5 Grammar 1. Adverb- Its kinds 2 2. Subject Verb Agreement 2 Writing Skills 1. Letter of Invitation(from term-1) 1 PERIODIC TEST No.3 1 ASL(Subject Enrichment) 2 REVISION 3	
26 th Feb-28 th Feb	3		
MARCH		ANNUAL EXAMINATION	

CLASS VI

SYLLABUS 2017-2018.

UNIT-2 [Post-Mid Term to Annual Syllabus including Mid Term]

<i>Term</i>	<i>Chapters</i>	<i>Text Book</i>
MID TERM	A. Computer System and Software. 2. Computer System. 3. Hardware 4. Input Devices. 5. Output Devices. 6. Processing devices. 7. Arithmetic and Logic Unit. 8. Control Unit, Memory Unit. 9. Storage Devices 10. Software, System Software, Application Software	Browse the world
<i>Term</i>	<i>Chapters</i>	<i>Text Book</i>
MID TERM	B. Algorithms and Flow Charts. 1. What is Algorithm? 2. Advantage of an Algorithm. 3. Rules for Algorithm. Flow Chart. 4. Symbols of Flow Chart. 5. General Rules for Writing flow chart. 6. Loop and Counter	
<i>Term</i>	<i>Chapters</i>	<i>Text Books</i>
POST MID TERM	❖ More about MS Excel. ♦ Changing of Mouse pointer Shape. ♦ Different types of Data Enter in MS Excel. ♦ Undo, Redo command. ♦ Changing the cell contents. ♦ Copy and MOVE the cell contents.	Browse the world
POST MID TERM	♦ Insert Row, Insert Column, Delete Cell, Delete Rows or Columns. ♦ Changing Row and	Browse the world

	<p>Height/Column Width.</p> <ul style="list-style-type: none"> ❖ Formatting Data in MS Excel. <ul style="list-style-type: none"> ◆ Formatting of Numbers. ◆ Alignment and Orientation of Data. ◆ Background Colours and Borders. 	
POST MID TERM	<ul style="list-style-type: none"> ◆ Formatting of text. ◆ Formatting of Cell. ◆ Hide or Unhide of Rows/ Columns ◆ Function/ Formulas. <ul style="list-style-type: none"> ❖ Introduction to Q Basic. <ul style="list-style-type: none"> ◆ What is QBasic? ◆ Starting QBasic. ◆ Elements of QBasic 	Browse the world
POST MID TERM	<ul style="list-style-type: none"> ◆ QBasic Character Set. ◆ Constant and Variables. ◆ Operators in QBasic. 	Browse the world
ANNUAL	<ul style="list-style-type: none"> ❖ Statement in Q Basic. <ul style="list-style-type: none"> ◆ Statement in QBasic ◆ Assignment/Let statement ◆ Input Statement. ◆ Print Statement with Different Options. ◆ REM Statement. 	Browse the world
ANNUAL	<ul style="list-style-type: none"> ❖ Internet. <ul style="list-style-type: none"> ◆ Internet and its Requirement. ◆ Popular services. ◆ Website, Home page and Web Browser. ◆ E-Mail Account. 	Browse the world
ANNUAL	MID TERM+ POST MID TERM+ ANNUAL	