

Jesus Mary Joseph

Senior Secondary School

G-17, SITE-10, OPP. GH-2, PASCHIM VIHAR, NEW DELHI-

110063 PHONE: 011-45538691

SYLLABUS

2020-21

CLASS VI

NAME OF THE BOOK: NCERT MATHEMATICS VI

WORK SHEET: MAGICAL MATHS

LAB MANUAL: LAB ACTIVITY BOOK- PRACHI PUBLICATIONS

MONTH	CHAPTER	LAB ACTIVITY	WORKSHEET PAGES
APRIL	1,2	2,3	5 to 13,21 to 25
MAY	3	4	14 to 20
JULY	4	5	39 to 47
PT -1	1,2,3		
AUGUST	5,14	6	48 to 52,56,57,58
SEPTEMBER	6,7	8B,9,10	26 to 32
HALF YEARLY EXAMINATION	1,2,3,4,5,14		
OCTOBER	8,9	11	33,34,35, 63 to 69
NOVEMBER	10,11	12,14	36,37, 59 to 62
PT -2	6, 7,8		
DECEMBER	12,13	17	38, 53 to 55
JANUARY	Activities based on Lessons		
FEBRUARY	Activities based on Lessons		
FINAL EXAMINATION	6,7,8,9,10,11,12,13,14		

SUBJECT - ENGLISH

COURSEBOOK- VIBES- 6

GRAMMAR- VIBES GRAMMAR AND COMPOSITION -6

MONTHS	COURSEBOOK	GRAMMAR	WRITING SKILLS
APRIL	L-1, 2	L-1, 13	Notice writing
MAY	L-3	L-2, 12	Informal letter
JULY	L-4	L-6	
PT-1 (JULY)	Unit -1 to 3, Poem –My Heart Leaps Up	L-1,2,6,12,13	Topics covered from April to July
AUGUST	L-5	L-8,3	Diary entry
SEPTEMBER	L-6	L-4,9	Essay writing
HALF YEARLY (SEPTEMBER)	L- 1 to 5 Poem – Adventures of Isabel	L-2,3,4,8,9,12,13	Topics covered from April to September
OCTOBER	L-7	L-7,16 ,10	Dialogue writing
NOVEMBER	L-8,9	L-5,15,17	Formal letter
DECEMBER	L-10, Poem-Abou Ben Adhem	L-11,12	
PT-2 (DECEMBER)	Unit-6 to 8 Poem- Foreign Lands	L-5, 7,11,15,16,	Topics covered from October to November
JANUARY	ASL using language lab	QUIZ	Leaflet making activity
FEBRUARY	Activities based on chapters	QUIZ	
FINAL EXAMINATION + 10% SYLLABUS OF TERM 1	Unit - 6 to 10 , 5 Poem- Abou Ben Adhem	L- 1,5,6,7,10, 11,12,15, 16,	All topics covered from October to December and Notice writing

SUBJECT-FRENCH

TEXTBOOK -Enchanté -1

WORKBOOK - Enchanté Cahier d'exercises- 1

MONTHS	TEXTBOOK	WORKBOOK	ACTIVITIES
APRIL	L-0,1	L-0,1	• Basic conversation
MAY	L-2	L-2	
JULY	L-3	L-3	
PT-1 (JULY)	L-0 To 3	L-0 to 3	
AUGUST	L-4	L-4	
SEPTEMBER	L-5	L-5	
HALF-YEARLY EXAMINATION (SEPTEMBER)	L- 0 To 5	L- 0 to 5	
OCTOBER	L-6,7	L-6,7	
NOVEMBER	L-8	L-8,9	
DECEMBER	L-9,10	L-10	
PT-2 (DECEMBER)	L- 6 TO 8	L- 6 TO 8	
JANUARY	QUIZ		• Description of persons
FEBRUARY	Activities related to chapters		
FINAL EXAMINATION + (10% OF TERM 1)	L-6 To 10 , L-0	L-6 To 10 , L-0	

SOCIAL SCIENCE

Name of the textbook: N.C.E.R.T

MONTH	HISTORY	CIVICS	GEOGRAPHY	MAP PRACTICE	ACTIVITY
April	L-1,2	L-1	L-1	1,2,3,4,8,9	Project making on Early human's culture
May	L-3	L-2	L-2		
July	L-4	L-3			
Pt-1 (July)	L-1,2,3,4	L-1,2,3	L-1,2		
August	L-5	L-4	L-3	10,11,12,13,14,15	Slogan writing on democracy
September	L-6	L-5	L-4		
Half Yearly Examination (September)	L-1,2,3,4,5,6	L-1,2,3,4,5	L-1,2,3,4		
October	L-7	L-6	L-5	5,6,7,16,17,18	Model making on – India's physical divisions
November	L-8,9	L-7	L-6,7		
December	L-10,11	L-8,9	L-8		
PT-2 (December)	L-7,8,9	L-6,7,8	L-5,6		
January February	Activities based on lessons.			19,20,21,22,23	Collage on urban and rural livelihood

Final Examination Also includes 10% of Half yearly Examination	L-7,8,9,10,11	L-6,7,8,9	L-5,6,7,8 L-2		
--	---------------	-----------	----------------------	--	--

GENERAL KNOWLEDGE -6

NAME OF THE TEXT BOOK : Wow! World within worlds-6

Half yearly Exam Ch-1 to 9

Final Exam Ch- 10 to 17

MORAL SCIENCE

Name of the text Book: Living Values

Publication:

Half Yearly Examination: Ls: 1,2,3,4,5,6,7

Final Examination: Ls: 8,9,10,11,12,13

CLASS VI

GENERAL SCIENCE

Name of the textbook: NCERT

Science Work Book: P.P Publication

MONTH	Chapters	WORK BOOK	Experiments	ACTIVITY
April	Ch-12,9	Ch-12,9	-To glow a bulb with the help of a cell	To make a Model consists of different fabrics
May	Ch-3,13	Ch-3,13	-Sorting materials according to their properties	
July	Ch-4,8	Ch-4,8		
Pt-1 (July)	12,9,3,13			

August	Ch-1	Ch-1		Collage of tricolour of food or fruits
September	Ch-11	Ch-11		
Half Yearly Examination (September)	Ch-1,3,4,8,9,11,2,13			
October	Ch-15,2	Ch-15,2	-To test the presence of starch, Carbohydrates & fats -To separate the mixture of sand, Iron fillings & Salt	Poster Making on deficiency of vitamins & minerals
November	Ch-10,5,7	Ch-10,5,7		
December	Ch-6,14,16	Ch-6,14,16		
PT-2 (December)	Ch-15,2,10,5			
January	Activities based on chapters		--To show green plants produce oxygen during photosynthesis	--Wonders of waste with Plastic bottles
February	Activities based on chapters			
Final Examination Also includes 10% of Half yearly Examination	Ch-2,5,6,7,10,14,15,16 & 13			

--	--	--	--	--

कक्षा - छठी संस्कृत

माह	दिव्यम् संस्कृत पाठ्यपुस्तकम्	दिव्यम् संस्कृत व्याकरणम्
अप्रैल	पाठ - 1, 2	पाठ - 1, 2
मई	पाठ - 3,4	पाठ - 3,4
जुलाई	पाठ - 5	पाठ - 5, 8, 10
PT-1	पाठ - 1, 2, 3, 4	पाठ - 1, 2, 3, 4 , शब्दरूप व धातुरूप
अगस्त	पाठ - 6	पाठ - 6, 7
सितम्बर	पाठ - 7	पाठ - 9, शब्दरूप व धातुरूप
अर्द्ध वार्षिक परीक्षा	पाठ - 1, 2, 3, 4, 5, 6, 7	पाठ - 1, 2, 3, 4 , 5, 6, 7, 8, 9, 10
अक्टुबर	पाठ - 8, 9	पाठ - 11
नवम्बर	पाठ - 10, 11,12	पाठ - 12,13

दिसम्बर	पाठ - 13,14	पाठ -14,15, शब्दरूप व धातुरूप
PT-2	पाठ - 8, 9, 10	पाठ - 11, 12, 13 , शब्दरूप व धातुरूप
जनवरी फरवरी	रचनात्मक कार्य	रचनात्मक कार्य
वार्षिक परीक्षा	पाठ - 2, 6, 8, 9, 10, 11, 12, 13, 14	पाठ - 2, 6, 11, 12, 13, 14, शब्दरूप व धातुरूप

कक्षा - छठी हिन्दी

माह	नई आशाएँ हिंदी पाठमाला	हिंदी व्याकरण
अप्रैल	पाठ - 1, 2	पाठ - 1, 2
मई	पाठ - 3, 4	पाठ - 3, 4
जुलाई	पाठ - 5, 6	पाठ - 5, 6, 18, 19
PT-1	पाठ - 1, 2, 3, 4	पाठ - 1, 2, 3, 4
अगस्त	पाठ - 7	पाठ - 7, 8
सितम्बर	पाठ - 8	पाठ - 9, 10

अर्द्ध वार्षिक परीक्षा	पाठ - 1, 2, 3, 4, 5, 6, 7, 8	पाठ - 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 18, 19
अक्टूबर	पाठ - 9, 10, 11	पाठ - 11, 12
नवम्बर	पाठ - 12, 13, 14	पाठ - 13, 14, 15
दिसम्बर	पाठ - 15, 16	पाठ - 18, 16
PT-2	पाठ - 9, 10, 11, 12	पाठ - 11, 12, 13, 14, 18
जनवरी फरवरी	रचनात्मक कार्य	रचनात्मक कार्य
वार्षिक परीक्षा	पाठ - 2, 5, 9, 10, 11, 12, 13, 14, 15, 16	पाठ - 5, 11, 12, 13, 14, 15, 16, 18, 19

COMPUTER

Name of the Text book:-WOW! COMPU-BYTES-6

Month	Lesson	Activity/Project
April May July August September	L-1 L-2 L-3,4 L-5,6 L-7	-Make a poster in MS Word on 'Happy Children's Day' -Project on MS PowerPoint 'Save Environment' -Web page designing in HTML
Half Yearly	L-1,2,3,4,5	

Examination(September)		
October November December January February	L-10 L-8 L-9 Practical Practical	-Project on Internet browsing -Practicing in Python
Final Examination also includes 10%of Half Yearly Examination (March)	L-1,6,7,8,9,10	

LIFE SKILLS

Months	Textbook	Activity
April	<ul style="list-style-type: none"> God is Merciful 	<ul style="list-style-type: none"> Gifts of God activity Audio visual mode
	<ul style="list-style-type: none"> Trust in God 	<ul style="list-style-type: none"> Discussion Experience sharing of different faith
May	<ul style="list-style-type: none"> Courage 	<ul style="list-style-type: none"> Audio visual mode Stories of children receiving bravery award Problem situation discussion
July	<ul style="list-style-type: none"> The right attitude 	<ul style="list-style-type: none"> Positive thinking activity of I can I will Audio visual mode
	<ul style="list-style-type: none"> Leadership 	<ul style="list-style-type: none"> Group activity Discussion on leadership skills used in activity.
August	<ul style="list-style-type: none"> Self-Expression 	<ul style="list-style-type: none"> Dyads- Activity list your dreams Plan to achieve it. Learn an inspiring

		Quote
	<ul style="list-style-type: none"> Ambition 	<ul style="list-style-type: none"> Goal setting activity Pathway thinking Audio visual method
September	<ul style="list-style-type: none"> Family Bonding 	<ul style="list-style-type: none"> Family Tree Your Quality bonding with each member Discussion on family time and activities
	<ul style="list-style-type: none"> Self-awareness 	<ul style="list-style-type: none"> Who am I activity Positive me activity Add an adjective to your name Add a feeling word
October	<ul style="list-style-type: none"> Humility 	<ul style="list-style-type: none"> Audio visual methods Life experience discussion
	<ul style="list-style-type: none"> Responsibility 	<ul style="list-style-type: none"> Activity on Responsibility towards (Society, school, nation, family) Audio visual activity
November	<ul style="list-style-type: none"> Kindness 	<ul style="list-style-type: none"> write a kind note of somebody(family member, friends helper) Audio visual method
	<ul style="list-style-type: none"> Self-control 	<ul style="list-style-type: none"> Activity on how to control anger situation based Discussion
January	<ul style="list-style-type: none"> Appreciation 	<ul style="list-style-type: none"> Self-appreciation Word of appreciation to others

	<ul style="list-style-type: none"> Patriotism 	<ul style="list-style-type: none"> My responsibility towards my country Being a responsible citizen Audio visual method
February	<ul style="list-style-type: none"> Perseverance 	<ul style="list-style-type: none"> Goal setting activity Self-regulation skills Audio visual method
	<ul style="list-style-type: none"> Abilities 	<ul style="list-style-type: none"> Write a letter to your classmate about what she is good at Write a letter to yourself about your potentials

ART & CRAFT - 6

Name of the Book :

Canvas My Big Book of Drawing and Colouring -6

Months	Topic
April May	Pg. No.1-15(Canvas)
PT-1 (July)	Pg. No.1-15(Canvas)
August	Pg.no.16-25(Canvas) Composition on school building
Half Yearly Examination (September)	Pg.no.26-29(Canvas)
October November December	Pg. no. 30-45(Canvas) Pg. no. 46-55(Canvas) Composition on Christmas
PT-2 (December)	Pg. no. 30-45(Canvas) Pg. no. 46-55(Canvas) Composition on Christmas
January February March	Pg.no.56-58 Composition on fruit shop

Final Examination March	Pg.no.56-58 Composition on fruit shop
--	--