

KARAM DEVI MEMORIAL ACADEMY

S-1, BARRA - 8, Kanpur

Class – VI
Yearly Syllabus
Session – 2019-20

Subject: English

Months	Chapter Name	Test
March	Literature- Ch- 1. The River Bank Language-Nouns, Articles, Pronouns	PT – 1 Lit. – Ch. – 1, 2, 4 Lang.: Nouns, Articles, Pronouns Comprehension, Letter, Composition
April	Literature- Ch- 2. The Robot, Ch- 4 Poem- The Rivulet Language- Comprehension, Letter, Composition	
May	Literature- Ch- 3. Scrooge’s Christmas Language-Adjectives, Prepositions, Adverbs	PT – 2 Lit. – Ch. – 3, 5, 6 Lang.: Adjectives, Prepositions, Adverbs, Sentences, Comprehension, Letter, Composition (All work done till date)
July	Literature- Ch- 5. The Man Who Drew Faces, Ch- 6 Poem- A Magic Store Language-Sentences, Comprehension, Letter, Composition	
August	Literature- Ch- 7. Examination Time Language-Verbs, Tenses, Antonyms & Synonyms	Half Yearly Lit. – Ch. – 7, 6, 2 + The Merchant of Venice (Shakespeare) Lang.: Verbs, Tenses, Antonyms & Synonyms, Comprehension, Letter, Composition (All work done till date)
September	Literature- The Merchant of Venice (Shakespeare) Language- Comprehension, Letter, Composition	
October	Literature- Ch-8 A Pact with the Sun, Ch10. The Conceited Python, Ch- 9 Poem- On Mother’s Day Language- Punctuations, Homophones, Modals	PT – 3 Lit. – Ch. – 8, 9, 10 Lang.: Punctuations, Homophones, Modals, Idioms & Phrases, Active & Passive Voice, Message Writing, Comprehension, Picture Composition
November	Language-Idioms & Phrases, Active & Passive Voice, Message Writing, Comprehension, Picture Composition	
December	Literature- Ch-11. Skivers, Ch- 12 Poem- How the Tortoise Got Its Shell, The Tempest (Shakespeare) Language-Interjections, Direct & Indirect Speech, Contractions, People and their Profession, Formation of Words, Notice Writing, Comprehension, Picture Composition	Finals Lit. – Ch. – 11, 12, 8, 9, 10, 7, Lang.: Work done in notebook till date.
Jan 15th to Feb 15th	Revision for Final Examination	

Subject: Hindi

Month			
March	पाठ - 1 आ रही रवि की सवारी पाठ - 2 नेकी का फल	पाठ - 1 भाषा बोली, लिपि एवं व्याकरण शब्द भंडार, पत्र, अपठित गद्यांश	PT – 1 Lit. - पाठ - 1, 2 Lang. - पाठ - 1, 2
April	पाठ - 3 फूल का मूल्य	पाठ - 2 वर्ण विचार उच्चारण और वर्तनी अनुच्छेद	शब्द भंडार, पत्र, अपठित गद्यांश
May	पाठ - 4 वायु और जीवन	संवाद लेखन	PT – 2 Lit. - पाठ - 3, 4, 5 Lang. - पाठ - 3, 4, 5
July	पाठ - 5 ममता की मूरत पाठ - 6 फागुन में सावन पाठ - 7 साइकिल की सवारी	पाठ - 3 संधि, शब्द भंडार पाठ - 4 शब्द विचार, निबन्ध अपठित पद्यांश	5 अनुच्छेद
August	पाठ - 8 ज्ञान की बातें पाठ - 9 श्रेय (कविता)	पाठ - 5 शब्द - निर्माण पाठ - 8 संज्ञा पत्र	Half Yearly Lit. - पाठ - 1, 4, 6, 7, 8 Lang. - All work done in book and notebook.
September	पुनरावृत्ति कार्य	पाठ - 9 लिंग	
October	पाठ - 10 छोटा जादूगर पाठ - 11 प्रकृति से प्रेम पाठ - 12 कबीर के दोहे	पाठ - 10 वचन पाठ - 11 कारक पाठ - 11 सर्वनाम	PT – 3 Lit. - पाठ - 9, 10, 11 Lang. - पाठ - 9, 10, 11
November	पाठ - 14 मैं अखबार हूँ। पाठ - 15 रानी की पर समाधि	पाठ - 13 विशेषण पाठ - 14 क्रिया और काल पाठ - 23 मुहावरे	निबन्ध, पत्र, अपठित गद्यांश, पद्यांश
December	पाठ - 16 ईदगाह पाठ - 17 मास्को से कीव तक	पाठ - 16 अविकारी शब्द (क्रिया विशेषण) पाठ - 20 वाक्य रचना पाठ - 23 वाक्य संशोधन पाठ - 22 विराम चिन्ह	Finals Lit. - पाठ - 12, 14, 15, 16, 17, 3, 5 Lang. - All work done in book and notebook.
Jan 15th to Feb 15th	Revision for Final Examination		

Subject-Sanskrit

Months	Chapter Name	Test
March	पाठ - 1 श्री गुरवे नमः	PT - 1 पाठ - 1, 2
April	पाठ - 2 शब्दाः अकारान्त पुल्लिंग शब्दाः, अकारान्त स्त्रीलिंग शब्दाः रूप - बालक, धातुरूप - पठ् लटलकार	शब्दरूप - बालक, धातुरूप - पठ् लटलकार
May	पाठ - 4 प्रखरोऽहमस्मि	PT - 2 पाठ - 4, 5
July	पाठ - 5 सफला भविष्यामः शब्द रूप - लता, धातुरूप - पठ् लोटलकार	शब्द रूप - लता, धातुरूप - पठ् लोटलकार
August	पाठ - 6 श्लोकामृतम	Half Yearly पाठ - 1, 4, 5, 6, 7
September	पाठ - 7 लोभः व्याधिरन्तकः धातुरूप - गम्, शब्दरूप - फल, संधि, कारक, वर्ण विच्छेद	धातुरूप - पठ्, गम्, (लट् लकार, लोटलकार) शब्दरूप - बालक, फल, लता संधि, कारक, वर्ण विच्छेद
October	पाठ - 9 मम् गृहम् पाठ - 10 ज्ञान गंगा	PT - 3 पाठ - 9, 10, 11 धातुरूप - चल् (लृट् लकार)
November	पाठ - 11 गाँव लोकस्य मातरः शब्द रूप - अस्मद, धातु रूप - चल	शब्दरूप - अस्मद
December	पाठ - 12 प्रहेलिकाः पाठ - 13 काकः वराकः नास्ति पाठ - 14 सूक्तयः पाठ - 15 व्याकरणम्	Finals पाठ - 12, 13, 14, 15, 1, 4, 5, 6, 9 शब्द रूप - बालक, फल, लता, अस्मद धातुरूप - पठ् और स्था (पाँचों लकारों में) संधि विच्छेद, वर्ण विच्छेद, कारक, अव्यय
Jan 15th to Feb 15th	Revision for Final Examination	

Subject-Mathematics

Months	Chapter Name	Test
March	Ch.1 Number System (Revision) Ch.2 Factors and Multiples	PT – 1 Ch. 1, 2, 3, 4, 5
April	Ch.3 Whole Numbers Ch. 4 Integers Ch.5 Fractions (Revision)	
May	Ch. 6 Simplification	PT – 2 Ch. 6, 8, 9, 11
July	Ch.11 Line Segment, Ray and Line Ch.8 Algebraic Expressions Ch.9 Linear Equations in one variable	
August	Ch.13 Angles and Their Measurement Ch.16 Triangles Ch.22 Data Handling	Half Yearly Ch. 2, 3, 4, 6, 8, 9, 13, 16, 22
September	Ch.14 Constructions	
October	Ch.10 Ratio Proportion and Unitary method Ch.12 Parallel Lines Ch. 15 Polygons	PT – 3 Ch. 7, 10, 12, 15, 21, 23
November	Ch.7 Decimals (Revision) Ch.21 Concept of Perimeter and Area Ch.23 Pictograph	
December	Ch.17 Quadrilaterals Ch. 18 Circles Ch.19 3-D Shapes (Three Dimensional shapes) Ch.24 Bar Graph	Finals Ch., 6, 9, 10, 13, 16, 17, 18, 19, 21, 24
Jan 15th to Feb 15th	Revision for Final Examination	

Subject - Science

Months	Chapter Name	
March	Ch-1 Sources of Food,	PT – 1 Ch. – 1, 3, 4
April	Ch-3 Fiber to Fabric Ch-4: Sorting Material into groups.	
May	CH-2 Components of food, Ch-5 Separation of substances	PT – 2 Ch. – 2, 5, 11
July	CH-11: Measurement and Motion.	
August	Ch-6: Changes Around Us. CH-7 Living and non-living	Half Yearly Ch. – 1, 2, 5, 6, 11, 12
September	CH-12 Light, shadows and reflections	
October	Ch-9 The Body and its movements, Ch-13 Electricity and circuits	PT – 3 Ch. – 9, 10, 13, 14
November	Ch-10 Living organisms and their surroundings, Ch-14 Fun with magnets	
December	CH-15 Water, CH-16 Air around us	Finals Ch. – 2, 4, 9, 13, 14, 15, 16
Jan 15th to Feb 15th	Revision for Final Examination	

Subject - EVE

Months	Chapter Name	
March	Ch.1 The Environment: An Introduction.	PT 1 (Ch.1, 2)
April	Ch.2 Human dependence on environment.	
May	Ch.3 Natural resources.	PT 2 (Ch.3, 4)
July	Ch.4 Utilization and over utilization of natural resources.	
August	Ch.5 Generation of waste and its sources.	Half Yearly (Ch.1, 3, 5, 6).
September	Ch. 6 Types of wastes.	
October	Ch.7 Hazards of waste accumulation.	PT 3 (Ch.7, 8)
November	Ch.8 Waste, community health and sanitation.	
December	Ch 9 Disposal of waste, Ch 10 Conditions for proper waste management.	Final Exam (Ch.2, 4, 7, 9 10).
Jan 15th to Feb 15th	Revision for Final Examination	

Subject: Social Studies

Months	Chapter Name	Test
March	History: Ch-1 Studying the Past Geography: Ch-1 The Earth and the Solar System	PT – 1
April	History: Ch-2 Early Human-I, Ch-3 Early Human-II Geography: Ch-2 Latitudes and Longitudes Civics: Ch-1 Unity in Diversity, Ch-2 All Human Beings are Equal	History: Ch – 1 & 2 Geography: Ch-1 Civics: Ch-1 Map work as done in notebook.
May	History: Ch-4 The First Cities Geography: Ch-3 Motions of the Earth, Ch-4 Globes and Maps Civics: Ch-3 Forms of Government	PT – 2
July	History: Ch-5 The Age of the Vedas, Ch-6 Early Kingdoms Geography: Ch-5 Major Domains of the Earth Civics: Ch-4 Democracy	History: Ch – 5 & 6 Geography: Ch-5 Civics: Ch-4 Map work as done in notebook.
August	History: Ch-7 Growth of New Ideas Geography: Ch-6 Major Landforms of the Earth Civics: Ch-5 Panchayati Raj System	Half Yearly
September	Revision Half Yearly Exams	History: Ch – 3 & 7 Geography: Ch-3 & 6 Civics: Ch-2, 4 & 5 Map work as done in notebook.
October	History: Ch-8 The First Empire- The Maurya's, Ch-9 Life in Villages and Towns Geography: Ch-7 India- Location and Political Divisions Civics: Ch-6 Local Self-Government in Urban Areas, Ch-7 District Administration	PT – 3
November	History: Ch-10 The Post-Mauryan Period, Ch-11 The Gupta and Post-Gupta Period Geography: Ch-8 India- Physical Features, Ch-9 India- Climatic Conditions	History: Ch – 8 & 9 Geography: Ch- 7 Civics: Ch- 6 & 7 Map work as done in notebook.
December	History: Ch-12 Culture and Science in the Ancient Period Geography: Ch-10 India-Natural Vegetation and Wildlife Civics: Ch-8 Rural Livelihoods, Ch-9 Urban Livelihoods	Finals
Jan 15th to Feb 15th	Revision for Final Examination	History: Ch – 5, 10 & 12 Geography: Ch- 3, 9 & 10 Civics: Ch- 4, 5 & 9 Map work as done in notebook.

Subject-Computer

Months	Chapter Name	Test
March	Ch-1: Computational Thinking	PT – 1 Ch. 1, 2, 3
April	Ch-2: Computer Languages Ch-3: More on Windows 7	
May	Ch-4: Using Mail Merge	PT – 2 Ch. 4 & 5
July	Ch-5: More on PowerPoint 2010 Ch-6: Animating Text and Object	
August	Ch-7: Microsoft Excel 2010 Ch-8: Editing A Worksheet	Half Yearly Ch. 5, 6, 7, 8, 9
September	Ch-9: Log on to Animate CC	
October	Ch-10: Working with Animate CC	PT – 3 Ch. 10 & 11
November	Ch-11: Introduction to HTML 5	
December	Ch-12: Adobe Spark Ch-13: Project work Ch-14: Quick glimpse of Office 2016 Ch-15: National Cyber Olympiad Ch-16: Keyboard Magic	Finals Ch. 9, 10, 11, 12, 13, 14, 16
Jan 15th to Feb 15th	Revision for Final Examination	

Subject: General Knowledge

Months	Chapter Name	Test
March	Pg. no. 1 to 5, ex.1 and 2	PT – 1 Pg. no. 1 to 10, ex. 1, 2, 3 and current affairs.
April	Pg. no. 6 to 10, ex 3 and current affairs.	
May	Pg. 11 to 16, ex. 1 and 2	PT – 2 Pg. no.11 to 17, ex 1, 2 and current affairs.
July	Pg. no. 18 to 20, ex.3 and current affairs.	
August	Pg. no. 21 to 25, ex.1 and 2.	Half Yearly Pg. no. 18 to 25, ex.1, 2, 3 and current affairs.
September	Pg. no. 26 to 30, ex. 3 and current affairs	
October	Pg. no. 31 to 35, ex. 1 and 2.	PT – 3 Pg. no. 26 to 30, ex.1, 2 and current affairs.
November	Pg. no. 36 to 40, ex. 3, 4 and current affairs.	
December	Pg. no. 41 to 45, ex. 5 and current affairs.	Finals Pg. no. 36 to 45, ex. 3, 4 and current affairs.
Jan 15th to Feb 15th	Revision for Final Examination	

Subject: Art & Craft

Months	Chapter Name	Test
March	<ul style="list-style-type: none"> • Colour wheel (Introduction of colour in different shape) 	<p style="text-align: center;">PT – 1</p> <ul style="list-style-type: none"> • Colour wheel (Introduction of colours in different shapes) • Yellow Oleander • Craft (Bangle box)
April	<ul style="list-style-type: none"> • Yellow Oleander • Craft (Bangle box) 	
May	<ul style="list-style-type: none"> • Design in rectangle 	<p style="text-align: center;">PT – 2</p> <ul style="list-style-type: none"> • Design in rectangle • Fruits on plate • Craft (T-shirt Painting)
July	<ul style="list-style-type: none"> • Fruits on plate • Craft (T-shirt Painting) 	
August	<ul style="list-style-type: none"> • Good morning scene • Swan 	<p style="text-align: center;">Half Yearly</p> <ul style="list-style-type: none"> • Good morning scene • Swan • Summer scene • Yellow Oleander • Design in Rectangle
September	<ul style="list-style-type: none"> • Summer scene • Revision 	
October	<ul style="list-style-type: none"> • Still life • Rabbit 	<p style="text-align: center;">PT – 3</p> <ul style="list-style-type: none"> • Still life • Rabbit • Sea-shore • Craft (Decorative items on Christmas)
November	<ul style="list-style-type: none"> • Sea-shore • Craft (Decorative item on Christmas) 	
December	<ul style="list-style-type: none"> • Table and Chair • Landscape • Revision 	<p style="text-align: center;">Finals</p> <ul style="list-style-type: none"> • Table and Chair • Landscape • Still Life • Rabbit
Jan 15th to Feb 15th	Revision for Final Examination	