

BIRLA BHARATI
CLASS VI
SYLLABUS 2019-20

ENGLISH

PRE MIDTERM

Literature.(Impressions)

- 1.Up in the Air(prose)
- 2.On the Grasshopper and Cricket (poem)
- 3.Rip Van Winkle

Honey suckle(NCERT)

- 1.Taro's Reward(prose)
- 2.Kite(poem)

5.Tales (Rapid Reader) The Happy Prince

Grammar

1. Nouns a)Kinds. B)Numbers c)Countable and uncountable d)Gender
- 2.Nouns- Possessive forms
- 3.Pronouns : Kinds

Writing Skills

- 1.Picture Composition
- 2.Letter of Invitation
- 3.Composition

Conversation Skill

Comprehension

Revision

MID TERM

PREMID TERM syllabus to be added with the following:

Literature (Impressions)

1. Dear Mr. Examiner (poem)
- 2.The Brook (poem)
- 3.Nat (prose)

5 Tales (Rapid Reader) The Selfish Giant

Grammar.

- 1 Adjective : Kinds
- 2.Comparison of Adjectives
3. Subject and Predicate
- 4.Articles

Writing Skills :

1. Informal Letter
- 2.Speech

Conversation Skill & Subject enrichment

Comprehension

Revision

POST MIDTERM

Literature (Impressions)

1. Lulu (prose)
2. Vocation (poem)
3. Madam Rides the Bus (prose)

Honey suckle(NCERT)

1. Quarrel (poem)

Grammar.

1. Phrases and Clauses
2. Sentences- Kinds based on meanings
3. Tenses i) simple present, present continuous
ii) simple past, past continuous
iii) simple future, future continuous

Writing Skills :

1. Notice writing (ordinary & lost property)
2. Dialogue writing

Conversation Skill & subject enrichment
Comprehension
Revision.

Annual Term

Post Mid Term syllabus to be added with the following:-

Literature (Impressions)

1. The Story of Prometheus
2. Nat (from Mid Term)
3. Up in the Air (from first term)

Honey suckle(NCERT)

1. A Game of Chance (prose)
2. Beauty (poem)

5 Tales (Rapid Reader)

The Star Child

Grammar

1. Prepositions
2. Conjunctions
3. Adverbs – its kinds
4. Subject Verb Agreement

Writing skill

1. Bio sketch
2. Paragraph writing
3. Letter of Invitation (from first term)

Conversation Skill & subject enrichment
Comprehension
Revision

HINDI 2nd Language

Pre-mid Term

गुंजन :- (काव्य) हिमालय और हम, (गद्य) विभु काका

बाल रामकथा :- अयोध्या में राम, जंगल और जनकपुर

व्याकरण :- भाषा, बोली, लिपि व व्याकरण वर्णमाला, शब्द-भण्डार (पाठ्यक्रम के अनुसार)

अपठित गद्यांश

लेखन- अनुच्छेद

Mid-Term

गुंजन :- (गद्य) गोभी का फूल, अक्षय उर्जा - भविष्य की उर्जा

(काव्य) आ रही रवि की सवारी,

बाल रामकथा :- दशरथ के दो वरदान, राम का वन जाना, चित्रकूट में भरत,

दंडक वन में दस वर्ष

व्याकरण :- संधि, उपसर्ग-प्रत्यय, संज्ञा, लिंग, शब्द भंडार (पाठ्यक्रम के अनुसार)

अपठित गद्यांश और काव्यांश,

लेखन - संवाद, अनुच्छेद

Note - Premid के सभी पाठों को Mid term (Half-Yearly) में लिया जायेगा।

Post mid Term

गुंजन :- (काव्य) कोई नहीं पराया, (गद्य) तमिलनाडु

बाल रामकथा :- सोने का हिरण, सीता की खोज, राम और सुग्रीव

व्याकरण :- वचन, सर्वनाम, शब्द-भंडार (पाठ्यक्रम के अनुसार)

अपठित काव्यांश

लेखन - अनुच्छेद

Annual

गुंजन :- (गद्य) सच्चा वीर, बिन चिड़िया का जंगल, (काव्य) मीरा मगन भई,

बाल रामकथा :- लंका में हनुमान, लंका विजय, राम का राज्याभिषेक

व्याकरण :- विशेषण, क्रिया, काल और शब्द-भंडार (पाठ्यक्रम के अनुसार)

अपठित काव्यांश और गद्यांश

लेखन - अनुच्छेद और पत्र

Note - Premid-term, mid-term एवं Post mid-term के पाठों को भी Annual में लिया जायेगा

.....

2nd Language (Bengali)

Pre-Mid

গদ্য :- রথযাত্রা

পদ্য :- খল ও নিন্দক

সহায়ক :- সবজান্তা

ব্যাকরণ :- ভাষা ও ব্যাকরণ, ধ্বনি ও বর্ণ (স্বরবর্ণ, ব্যঞ্জনবর্ণ), পদ পরিচয় (ভাগসহ বিশেষ্য), স্বরসন্ধি (আ,ঈ,উ)

নির্মিত :- সমার্থক শব্দ, বিপরীতার্থক শব্দ, পদান্তর, প্রায় স-মাচারিত শব্দ, এক কথায় প্রকাশ

লিখন :- অনুচ্ছদ, -বাধপরীক্ষণ।

Mid Term

গদ্য :- ছিয়াত্তরের মন্ত্রস্তর, ছেলেধরা

পদ্য :- বর্ষায় , পারাপার

সহায়ক :- -গাপা-লর পড়া

ব্যাকরণ :- পদ পরিচয় (ভাগসহ বিশেষণ, সর্বনাম), স্বরসন্ধি (এ,ঐ,ও,ঔ), ক্রিয়ার কাল (-শনি বিভাগ,পরিবর্তন), লিঙ্গ (পরিবর্তন)

নির্মিত :- সমার্থক শব্দ, বিপরীতার্থক শব্দ, পদান্তর, প্রায় স-মাচারিত শব্দ, এক কথায় প্রকাশ

লিখন :- সারাংশ, -বাধপরীক্ষণ।

Post-Mid

গদ্য :- শকুন্তলা

পদ্য :- -দবতার বিদায়

সহায়ক :- ডি-টকটিভ

ব্যাকরণ :- পদ পরিচয় (ভাগসহ অব্যয়), স্বরসন্ধি (ঋ,য-ফলা), ক্রিয়ার কাল (পরিবর্তন), বচন (পরিবর্তন), শব্দগত অশুদ্ধি সং-শাধন

নির্মিত :- সমার্থক শব্দ, বিপরীতার্থক শব্দ, পদান্তর, প্রায় স-মাচারিত শব্দ, এক কথায় প্রকাশ

লিখন :- অনুচ্ছদ, সারাংশ, -বাধপরীক্ষণ।

Annual Examination

গদ্য :- কাঠ বিক্রি বুড়ো

পদ্য :- -মথর

সহায়ক :- চালিয়াত

ব্যাকরণ :- পদ পরিচয় (ভাগসহ ক্রিয়া), স্বরসন্ধি (ব-ফলা, র-ফলা, নিপাত-ন সিদ্ধ), ভাষা - সাধু চলিত (পরিবর্তন),

বাক্য - সরল, যৌগিক (পরিবর্তন), শব্দ বিভক্তি, পুরুষ (নির্ণয়)

নির্মিত :- সমার্থক শব্দ, বিপরীতার্থক শব্দ, পদান্তর, প্রায় স-মাচারিত শব্দ, এক কথায় প্রকাশ

লিখন :- অনুচ্ছদ, সারাংশ, চিঠি, -বাধপরীক্ষণ।

MATHEMATICS

PRE MID TERM:

1. KNOWING OUR NUMBERS
2. WHOLE NUMBERS
3. BASIC GEOMETRIC CONCEPTS

MIDTERM:

4. INTEGERS
5. MENSURATION
6. UNDERSTANDING ELEMENTARY SHAPES
7. PRACTICAL GEOMETRY

POST MIDTERM:

8. PLAYING WITH NUMBERS
9. INTRODUCTION TO ALGEBRA
10. DECIMALS

ANNUAL:

11. RATIO, PROPORTION AND UNITARY METHOD
12. FRACTIONS
13. DATA HANDLING

BOOKS:

- 1) NCERT TEXT BOOK OF MATHEMATICS OF CLASS 6
- 2) STARTUP MATHEMATICS FOR CLASS 6

Pre-Mid Term

- What, Where, How & When ?
- The Earliest People
- The Earliest Kingdoms
- Understanding Diversity
- Diversity & Discrimination

Mid-Term /Half Yearly

- Different Ways of Life
- What is Government?
- Key Elements of a Democratic Government
- The First Cities
- Urban Administration
- Why did Ashoka give up war? [*NCERT]

Post Mid-Term

- Rural Livelihood
- New Questions & Ideas [*NCERT]

Annual

- The First Empire
- Political Development

[Chapters to be added from previous terms]

GEOGRAPHY

PRE MID TERM

1. The Planet Earth and the Solar System

2. Globe – Latitudes and Longitudes

MID TERM

3. Motions of the Earth

4. Major Landforms of the Earth

5. Map Reading

(All chapters of Pre Mid Term are included)

POST MID TERM

6. Major Domains of the Earth

7. India – Our Country

ANNUAL EXAMINATION

8. India – Climate

9. India – Natural Vegetation and Wildlife

(All chapters from Post Mid Term and certain chapters from Term I to be included)

***Syllabus proposed may be subjected to changes.**

PRE MID TERM

Motion and measurement of Distances

MID TERM

Light and shadow

Motion and measurement of Distances (from Pre mid term)

POST MID TERM

Fun with magnets

ANNUAL

Electricity and circuits

Fun with magnets

Motion and measurement of Distances (from Midterm)

Syllabus proposed may be subjected to change.

CHEMISTRY

PRE-MIDTERM

Names and symbols of the elements

Fibers to Fabrics

MID-TERM

Separation of mixtures

Sorting materials into groups

Names and symbols of the elements (from Pre mid term)

Fibers to Fabrics (from Pre mid term)

POST-MIDTERM

Changes around us

Garbage in, garbage out

ANNUAL

Air around us

Water

Changes around us

Garbage in, garbage out

Separation of mixtures (from Midterm)

Syllabus proposed may be subjected to change.

PRE-MIDTERM

Food- Where does it come from?

Components of Food

MID TERM

Getting to know Plants

Body Movements till done

Components of Food (from Pre mid term)

POST MID TERM

Body movements

Living organisms and their Surrounds (till done)

ANNUAL

Living Organisms and their Surroundings.

Body Movements.

Food: Where does it come from? (from Term I)

Getting to Know Plants (from MidTerm)

Syllabus proposed may be subjected to change.

PRE –MID TERM:-

प्रगति –स्वर वर्ण, व्यंजन वर्ण, बिना मात्रा वाले शब्द, आ से ऊ की मात्रा वाले शब्द, रविवार का दिन ।

वर्तिका –भाषा, वर्णमाला, गिनती 1-20 ।

शब्द भंडार - पाठ्य क्रम के अनुसार ।

लेखन कला - अनुच्छेद ।

MID TERM :-

प्रगति – ऋ से अः की मात्रा वाले शब्द, विसर्ग और चंद्र बिंदु वाले शब्द,

(काव्य) हम सब एक (गद्य) नैना और वैभव, एक था जोकर ।

वर्तिका – 21-50 तक गिनती, संज्ञा, लिंग, फूलो और फलो के नाम (रंगो के साथ)।

शब्द भंडार - पाठ्य क्रम के अनुसार ।

लेखन कला - अनुच्छेद अपठित गद्यांश ।

Note: PRE-MID के सभी पाठों को भी MID TERM में लिया जाएगा ।

POST MID TERM :-

प्रगति - (काव्य) बादल (गद्य) किसने खाई चॉकलेट ,एक दिन ।

वर्तिका - 51-80 तक गिनती, वचन, दिनो और महीनो के नाम ।

शब्द भंडार - पाठ्य क्रम के अनुसार ।

लेखन कला - अनुच्छेद ।

ANNUAL:-

प्रगति - मीठे बोल, शालू का रिबन, नए दोस्त ।

वर्तिका - 81-100 तक गिनती, सर्वनाम, विशेषण।

शब्द भंडार - पाठ्य क्रम के अनुसार ।

लेखन कला - अनुच्छेद । अपठित गद्यांश ।

Note: pre-mid+ mid term + post mid term के पाठों को annual में लिया जाएगा

Subject - Bengali(3rd language)

Pre-mid Term

- স্বরবর্ণ – অ-কার, আ-কার, ই-কার, ঈ-কার, উ-কার, ঊ-কার যোগে শব্দ গঠন।
- ১ থেকে ৫০ বানান লেখা।
- ভোরে বেড়াতে যাই (pg-25)
- আজ খুব শীত (pg-26)
- মৌমাছি (pg-7)
- বর্ণ বিশ্লেষণ
- বিপরীত শব্দ
- অনুচ্ছেদ ও বোধপরীক্ষণ

Mid Term

- স্বরবর্ণ – ঋ-কার, ঌ-কার, ঐ-কার, ও-কার, ঔ-কার যোগে শব্দ গঠন।
- ৫১ থেকে ১০০ বানান লেখা।
- বিপরীত শব্দ
- লিঙ্গ পরিবর্তন
- বর্ণ বিশ্লেষণ
- কখনো মিছে কথা (pg-31,32)
- গোপাল বড় সুবোধ (pg-32,33)
- মোতিবিল
- অনুচ্ছেদ ও বোধপরীক্ষণ

Post-mid Term

- ব্যঞ্জনবর্ণ- ম-ফলা, র-ফলা, ল-ফলা, য-ফলা যোগে শব্দ গঠন।
- সঠিক ব্যাক্য গঠন।
- বিপরীত শব্দ, সমার্থক শব্দ
- ছায়ার ঘোমটা (pg-27)
- সুভাষচন্দ্র (pg-75)
- অনুচ্ছেদ ও বোধপরীক্ষণ

Annual Term

- ব্যঞ্জনবর্ণ- ন-ফলা, চন্দ্রবিন্দু যোগে শব্দ গঠন।
- যুক্তাক্ষর- ক্ক, ক্ত, ক্খ, ক্চ, ক্ছ যোগে শব্দ গঠন।
- বচন
- সমার্থক শব্দ, বিপরীত শব্দ
- বর্ণ বিশ্লেষণ
- হাতি ও শেয়াল (pg-67)
- টিক্ টিক্ (pg-70)
- অনুচ্ছেদ ও বোধপরীক্ষণ

Information technology

PRE MID TERM:

1. Computer system and software
 - I/O devices, Processing Device, Storage Device
 - Storage Devices, Soft wares
2. More on Windows 7
 - Operating System, Need, Functions, Classification
 - Toolbars, Taskbar, Start button
 - Quick Launch, Notifications, Background
3. More features of MS Word 2010
 - Change Case, Tabs, indentation
 - Formatting, Paragraph, Margin, Spell Check

MID TERM:

4. More on Algorithms and flowcharts
 - Algorithm, Flow Chart
 - Loop Counter
 5. Mail Merge
 - (Main Document, Data Source and its Need, Merge Fields)
- (+ All the chapters of Pre Midterm)

POST MID TERM:

6. More about Excel 2010
 - Types of Data, Row, Col, Cell
 - Insert Row/Column, Delete Row/Column, Autofill
7. Formatting data in MS Excel 2010
 - Formatting and Functions/Formulas
8. Introduction to QBasic
 - Elements, Creating and Executing Small programs
 - Variables, Operators

ANNUAL:

9. Statements in QBasic(fresh chapter)
 - I/O Statements, REM Statements
 10. More on Internet (fresh chapter)
 - Introduction, Components, Services
 - Website, Webpage, Netiquette(Guidelines)
 11. And
 - Computer system and software, • More on Algorithms and flowcharts
 - Formatting data in MS Excel 2010, • Introduction to QBasic.
-