

St. Vincent Pallotti School
Subject : Social Science 2020-21
Std. – VI

Month	Days	Chapters	Portion reference book	Activity	Exam Portion
June	6	<i>Hist. : Ch.-1 What, where and when (Half)</i> <i>Geog. : Ch.-1 The Earth and the Solar System</i>			
July	27	<i>Hist : Ch.-1 What, where and when (continued)</i> <i>Ch.-2 On the trail of the earliest people</i> <i>Geog : Ch.-2 Latitudes and Longitudes</i> <i>Civics : Ch.-1 Understanding diversity</i>	<i>Civics : Pg. no. 172 What diversity adds to our life</i>	<i>Subject Enrichment Activity – 1</i> <i>Model Making : Understanding of stone age tools by making models out of clay like ornaments pots etc. (Exhibition)</i>	
August	23	<i>Hist. : Ch. -3 From gathering to growing food</i> <i>Ch.-4 In the earliest city (half)</i> <i>Geog : Ch. -3 Motions of the Earth</i> <i>Civics : Ch.-2 Diversity and Discrimination</i>	<i>Geog : Ch.-3 Pg. – 97 & 98 Effects of Earth's rotation & Revolution (leap year & change in seasons) pg. no.-100</i>	<i>Multiple Assessment Activity – 2</i> <i>Geog. : Presentation of 3 D model of solar system.</i>	5th August Periodic Test-1 <i>Hist. : 1, 2</i> <i>Geog : 1, 2</i> <i>Civics : 1</i>
September	21	<i>Hist. : ch.-4 In the earliest city (contd.)</i> <i>Ch.-5 What books & burials tell us</i> <i>Geog : Ch.-4 Maps</i> <i>Civics : Ch.-3 What is government</i> <i>Ch.-4 Key elements of a democratic govt.</i>	<i>Geog. : Ch.-4 difference between Globes & Maps. Pg. no-114</i> <i>Civics : Ch.-3 pg. no.-185 Flow charts of types of govt. & levels of govt.</i>	<i>Activity – 3</i> <i>Map Activity</i> <i>Hist. : Archaeological sites pg.no-14</i>	
October	19	<i>Revision</i>			Mid-Term-Exam 11th October <i>Hist. : Ch.- 1 to 5</i> <i>Geog : 1 to 4</i> <i>Civics : 1 to 4</i>

Month	Days	Chapters	Portion reference book	Activity	Exam Portion
November	24	<i>Hist. : Ch.-6 Kingdoms & early Republics Geog : Ch.-5 Major domains of the Earth Civics : Ch.-5 Panchyati Raj</i>		<i>Subject Enrichment Activity – 4 Civics : Mock Panchayat (skit play)</i>	
December	12	<i>Hist. : Ch.-7 New questions and ideas Geog : Ch.-6 Major landforms of the Earth Chap.-6 Rural administration</i>			
January	26	<i>Hist. ch- - 7 : New questions and ideas (contd) Hist. : Ch.-8 Ashoka the Emperor Geog : Revision Civics : Ch.-7 Urban administration Ch.-8 Rural livelihood</i>	<i>Civics : Ch.-7 pg. no.-211 & 212. Municipal corporation, municipalities and their functions</i>	<i>Activity – 5 Geo : Political map states and capital and neighbouring countries</i>	6th January Periodic Test - II <i>Hist : 6 & 7 Geog : 5, 6 Civics : 4, 5, 6</i>
February	23	<i>Hist. : Ch.-10 Traders, kings and pilgrims Ch.-11 New Empires and kingdoms Geog : Ch.-7 Our country India Ch.-8 India-climate, vegetation & wildlife Civics : Ch.-9 Urban livelihood.</i>	<i>Civics : Chap.-8 pg.no.-221 Ch.-9 pg.no.- 226 Keywords and summary</i>	<i>Multi Disciplinary Activity – 6 Scrap book Geog. : Natural Vegetation</i>	
March		<i>Revision</i>			Final Exam <i>Hist. : 6, 7, 8, 10 & 11 Geog : 5, 6, 7, 8 Civics : 5 to 9</i>

St. Vincent Pallotti School
Subject : Science 2020-21
Std. – VI

Month	Days	Chapters	Portion / Part from reference book (Frank)	Activity	Exam Portion	Remark
June	5	1) <i>Food, where does it come from?</i>	<i>Milch animal (pg.-4)</i> <i>Apiculture (pg.-5) [Frank]</i>			
July	27	3) <i>Fibre to Fabric</i> 4) <i>Sorting materials into groups</i> 5) <i>Separation of Substances</i>	<i>Stick pictures (pg – 27)</i> <i>Life cycle of silk moth (Frank pg-41)</i> <i>Solute, solvent, solution, loading (franks)</i>	<i>Activity – I (Group)</i> <i>Art Integration,</i> <i>Puppet Making (different fibres)</i> <i>Group activity (ch.-3)</i> <i>Activity – II (Ind.)</i> <i>Play way-sorting of materials (ch. 4 & 5)</i>		
August	23	2) <i>Components of food</i> 11) <i>Light, shadow and reflection</i> 13) <i>Fun with Magnet</i>	<i>Important minerals and their functions (Frank pg-27 – 28)</i> <i>Solar and Lunar Eclipse (pg-165)</i> <i>Magnetic keeper, uses of magnet (pg.-192, 193)</i>	<i>Activity – III (Ind)</i> <i>English Integration</i> <i>role play (food components)</i> <i>(eng + Art) + geo + maths</i> <i>Multidisciplinary activity</i>	<i>Periodic Test – I</i> <i>Ch.-1, 5, 13</i>	
September		6) <i>Changes around us</i> 7) <i>Getting to know plants</i> 14) <i>Water</i> 8) <i>Body Movement</i>	<i>Physical and chemical change, (pg-84)</i> <i>Natural and man-made change (pg-85)</i> <i>Functions of leaf – (Frank)</i> <i>Photosynthesis, Transpiration (Def. & Dig.)</i> <i>Precipitation, roof top, rain water harvesting, Lakhmir (225)</i> <i>Introduction</i>			

Month	Days	Chapters	Portion / Part from reference book (Frank)	Activity	Exam Portion	Remark
October	19	8) <i>Body Movement</i> <i>Revision</i>	<i>Femur, vertebral column ligaments, tendons, gliding joints, chart</i>		<i>Half Yearly</i> <i>1, 2, 3, 4, 5, 11, 13, 14</i>	
November	24	10) <i>Motion and measurement of distance</i> 12) <i>Electricity and circuits</i>	<i>Chart, fig – 18, Lakhmir pg-153</i>	<i>Activity – I (Ind.)</i> <i>Electric circuit, demonstration, based worksheet</i>		
December	12	9) <i>Living organisms and their habitat</i>		<i>Activity – II (Group)</i> <i>Concept Map (flow chart of different habitats)</i>		
January	26	15) <i>Air around us</i>		<i>Activity (Group)</i> <i>Model making activity</i>	<i>Periodic Test – II</i> <i>6, 7, 10</i>	
February	23	<i>Revision</i>				
March		<i>revision</i>			<i>Final Exam</i> <i>6, 7, 8, 9, 10, 12, 15</i> <i>+</i> <i>2, 5, 13</i>	

St. Vincent Pallotti School

Subject : Sanskrit 2020-21

Std. – VI

Month	Days	CHAPTERS	GRAMMAR	CLASS TEST	ACTIVITY
June	6		वर्णमाला, वर्णसंयोजन-वियोजन, स्वर, व्यञ्जन, संयुक्त व्यञ्जन		
July	27	१. वर्णमाला २. संस्कृतशब्द परिचय: I ३. संस्कृतशब्द परिचय: II	लिङ्ग, वचन, धातु, किम् सर्वनाम, राम शब्दरूप, लट् लकार		गीतगायनम् (ध्येयमन्त्र)
August	23	४. सर्वनाम ५. धातुपरिचय: पुनरावृत्ती ६. बालकाः पठन्ति ७. युवाम् खेलथः	लट् लकारः , रमा शब्दरूप, अस्मद्-युष्मद्, संख्या १ से ५, अशुद्धि संशोधनम्	P.T.-1	भाषाक्रिडा
September	21	८. अहं पठामि ९. कारक-परिचयः श्लोकाः १, २, ३	कर्तृपद , क्रियापद लिखत , चित्रवर्णनम् , संवादलेखनम्, पत्रलेखनम् , अपठित गद्यांश		
October	19	पुनरावृत्ती		Half Yearly Exam	
November	24	१०. कर्तृकारकम् ११. कर्मकारकम् १२. करणकारकम्	लृट् , लङ् लकार , विभक्ति लिखत, द्वि + पञ्चमी, तत्+सर्वनाम् देवी		भित्तिपत्रिका (वर्णानाम् नामानि)
December	12	१३. सम्प्रदानकारकम् १४. अपादानकारकम्	प्रश्ननिर्माणम्		multidisciplinary
January	26	१५. सम्बन्धः १६. अधिकरणकारकम् १७. लृट् लकारः	विभक्ति लिखत - षष्ठी + अधिकरण, शब्दरूप - अस्मद्, युष्मद्, लता, राम		दैनिक व्यवहार (संवाद)
February	23	१८. छात्राणां लक्षणानि षट् १९. मम विद्यालयः	संख्या - १ से २०, अशुद्धि संशोधनम्		worksheet
March	10	पुनरावृत्ति	अपठित गद्यांश, चित्रवर्णनम्, पत्रलेखनम्, संवादलेखनम्	Final Exam	

St. Vincent Pallotti School

Split – Up Syllabus (2020 – 21)

Std. – VI

Subject : Maths

Month	No. of days	Chapters	Project / Lab Activity	Ruberics	Term – Portion
June	06	<i>Ch. – 1 : Knowing our Numbers</i>	<i>i) Worksheet on knowing our numbers</i>	<i>(5 marks) Neatness ½ Submission on time ½ Knowledge – 4</i>	
July	27	<i>Ch. – 1 : Knowing our Numbers (contd...) Ch. – 2 : Whole Numbers Ch. – 6 : Integers</i>			
August	23	<i>Ch. – 4 : Basic Geometrical Ideas Ch. – 5 : Understanding Elementary Shapes</i>	<i>ii) Activity on different types of angles by paper folding (Art integrated)</i>	<i>Presentation –1, Viva –1 Knowledge–1, Accuracy–1 Submission on time – 1</i>	Periodic Test-1 Ch.- 1, 2, 6
September	21	<i>Ch. – 9 : Data Handling Ch. – 3 : Playing with numbers</i>	<i>iii) Activity on finding factors of the number. (Maths lab activity)</i>	<i>Accuracy-1 Presentation-1 Knowledge-1 Discipline- 1 Viva - 1</i>	
October	19	<i>Revision</i>			Half Yearly Ch. – 1, 2, 3, 4, 5, 6, 9
November	24	<i>Ch. – 7 : Fractions Ch. – 8 : Decimals</i>	<i>iv) Activity on Equivalent fractions (Art integrated)</i>	<i>Concept-2, Accuracy-1, Neatness – ½ , Material used- ½, Sub. On time- ½</i>	
December	12	<i>Ch. – 11 : Algebra Ch. – 14 : Practical Geometry</i>	<i>v) Activity on lines of symmetry</i>	<i>Concept – 1, Accuracy – 2, Neatness – 1, sub. On time-1</i>	
January	26	<i>Ch. – 14 : Practical Geometry Ch. – 12 : Ratio and Proportion</i>			Periodic Test-2 Ch.- 7, 8, 11
February	23	<i>Ch. – 10 : Mensuration</i>	<i>vi) Activity on Data Handling (multidisciplinary) (Group Activity) Drawing bar graph showing different types of forests in India</i>	<i>Information-1 Concept-1 Presentation-1, Accuracy-1, sub. On time-1</i>	
March		<i>Revision</i>			Final Term : Ch. – 6, 7, 8, 10, 11, 12, 14,

Details of Activities

- 1) Knowing our Numbers : Worksheet of so10 marks will be given to the students.
- 2) Activity on different types of angles using paper folding :
Starting with a circular cut out and followed by multiple folding, students will be able to form different types of angles and they will be able to classify these angles as acute, right and obtuse, final figure after multiple folding will look like a protractor.
- 3) Activity on Factors : Students will find out factors of a number by arranging the given number of cubes in the form of rectangles.
- 4) Activity on Equivalent Fractions : Students will be able to find equivalent fractions using paper strips. Students will take different paper strips and divide it into different parts using different fractions and then using vertical lines, they will find equivalent fractions.
- 5) Students will find the lines of symmetry of different objects given to them.
- 6) Activity on Data – Handling : [Forming a bar graph] :
Students will collect the information about the percentage of the area covered by different types of forests in India and on this information, they will draw the bar graph by choosing a suitable scale.

St. Vincent Pallotti School

Split – Up Syllabus (2020 – 21)

Std. – VI

Subject : English

Month	No. of days	Chapters	Literature/Unseen (GD) Passages/Poem	Writing & Grammar	Activity	Exams
June	06	<i>Peom : The Merchant</i>	<i>Ls.-1 : Dashu's Secret Box</i>	<i>Noun</i>		
July	27	<i>Ch.-1 : A walk to Remember Ch.2 : Little Girls are Wiser Ch.-3 : The Canterville Ghost</i>	<i>The Echoing Green (Poem)</i>	<i>Informal letter writing, Articles, kinds of sentences, Adjectives</i>	<i>Listening skills & speaking skills</i>	<i>Periodic Test – I Grammar & Writing taught in June + July Course book : ch.- 1, 2, 3, poem-1 Lit. – ls.-1, poem – 1</i>
August	23	<i>Ch.-4 : The Blue Light Poem : The way through the woods</i>	<i>Ls.-2 : Anne's Confession Ls.-3 : The story of Eklavya</i>	<i>Formal letter writing, Phrases and Clause, Conjunctions</i>	<i>Poster Making</i>	
September	21	<i>Ch.-5 : To the memory of a Lion Ch.-6 : Malala Yousaf Zai Poem : Invictus</i>	<i>Poem : The gardener Ls.-4 : A Gorilla in the guest room</i>	<i>Paragraph writing , Verbs</i>	<i>Multi-disciplinary</i>	
October	19	<i>Ch.-7 : Grandpa Fights an Ostrich</i>	<i>Poem : The Road Not Taken</i>	<i>Tenses</i>		<i>Half Yearly Grammar & Writing taught in June to September Course book – ch.-1 to 6 Poem : 1,2, 3 Lit. – Ch. 1 to 4 poem – 1, 2, 3</i>
November	24	<i>Ch.-8 : Horsing Around Foxed by Those Poem : Stripes</i>	<i>Ls.-5 : Macbeth Ls.-6 : The Golden Deer</i>	<i>Picture Composition , Finite and Non finite Verbs</i>	<i>Role play</i>	
December	12	<i>Ch.-9 : Ju's story</i>	<i>Poem : Birds of Paradise</i>			

January	26	Ch.-10 <i>The Gift</i> Poem : <i>Grandma climbs a tree</i> Ch.-11 : <i>The legend of blue bonnet</i>	Ls.-7 : <i>A Daring Escape</i>	Notice writing , <i>Direct and Indirect Speech, Active and Passive Voice</i>	Spell bee	Periodic Test – II <i>Grammar and Writing taught in October, November, December</i> Course book – Ch.-7, 8, 9 Poem – 4 Lit. – Ls. 5, 6 Poem – 3, 4
February	23	Ch.-12 : <i>Loki causes Troubles</i> Poem : <i>Orpheus</i>	Poem : <i>Our Casuarina tree</i>	Story writing		
March		Revision				Final Exam <i>Grammar and Writing taught in October to February</i> Course book – Ch.- 7 to 12 Poem : 4, 5, 6 Lit. – 5, 6, 7 poem : 3 to 6

Std.-VI English Activity

- 1) Listening skills : Course books - Ch.-4 : The Blue Light (5 questions on board)
- 2) Speaking skills : Topic will be given to the students in advance and they have to speak on the given topic for two minutes.
- 3) Poster Making - The Mid-summer's Dream
- 4) Multi-Disciplinary – Vegetation
English – content, presentation, accuracy
- 5) Role play : Literature
Ch.- 5 Macbeth (scene-wise)
Course book
Ch.-3 : The Canterville Ghost
Criteria of assessment
Relevant / aptness of content / dialogue
Fluency / accuracy / pronunciation
Presentation (body lang. – confidence) & creativity
divide the story in Scenes
divide into 5 groups
each group shall be given a scene
They will enact their scene
Each student will be assessed
as per the rubrics given
- 6) Vocabulary Bank : Towards end of the session

Self Assessment

My Personality

Name : _____

Date : _____

		Always	Not-always	Never
1	I cooperate with others			
2	I listen to my teachers			
3	I listen to my classmates			
4	I ask questions if I don't understand			
5	I put effort into creative work			
6	I concentrate and stay focused			
7	I help others			
8	I know when my work is good and when it needs improving			
9	I tell others what is good about their work			
10	I tell others how to improve their work			

St. Vincent Pallotti School
Subject : Hindi 2020-21
Std. – VI

Month	Days	Text Book / Chapters	Grammar Book	Supp. Book	Skill	Portion for Examination
June	06	१. वह चिड़िया जो (कविता)	१. भाषा, लिपि व व्याकरण (मौखिक) २. वर्णमाला - वर्ण-विच्छेद			
July	27	वसंत : २. बचपन ३. नादान दोस्त	३. संधि ४. शब्द और उनका वर्गीकरण ५. शब्द मंजूषा २६. चित्र वर्णन	१. अयोध्या में राम २. जंगल और जनकपुर	Activity - I व्यक्तिगत कार्य ..पर्यायवाची (card making) Activity - II Listening skill	
August	23	६. पार नज़र के ८. ऐसे - ऐसे	६. उपसर्ग ७. प्रत्यय ८. समास	३. दशरथ के दो वरदान ४. राम का वन जाना	Activity – III (skit) पाठ ऐसे ऐसे	
September	21	९ टिकट अलबम	९. संज्ञ १०. लिंग ११. वचन १२. कारक	५. चित्रकूट में भरत ६. दंडक वन में दस वर्ष		1 st Periodic Test १. वसंत पाठ्यपुस्तक - १, २, ३ २. व्याकरण - २, ३ और ४ ३. रचनात्मक अभिव्यक्ति (चित्र वर्णन)
October	19	Revision	२२. अपठित बोध (गद्यांश) २२. अपठित बोध (पद्यांश) २३. अनुच्छेद-लेखन २५. पत्र- लेखन अनौपचारिक २६. संवाद लेखन			Mid-Term-Exam १. वसंत पाठ्यपुस्तक : १, २, ३, ६, ८, ९ २. बालराम कथा : १ से ६ तक ३. व्याकरण : ५ से १२ तक ४. रचनात्मक अभिव्यक्ति : २२, २३, २५, २६, २६

Month	Days	Text Book // Chapters	Grammar Book	Supp. Book	Skill	Portion for Examination
November	24	१०. झाँसी की रानी (कविता) ११. जो देखकर भी नहीं देखते	१३. सर्वनाम १४. विशेषण १५. क्रिया २१. मुहावरा	७. सोने का हिरण ८. सीता की खोज ९. राम और सुग्रीव	Activity - IV मुहावरा	
December	12	१२. संसार एक पुस्तक है	१६. काल १९. वाक्य रचना की अशुद्धियाँ	१०. लंका में हनुमान	Activity - V चित्र कथा	
January	26	१३. मैं सबसे छोटी होऊँ (कविता) १४. नौकर	१७. अव्यय २०. विराम चिह्न	११. लंका विजय १२. राम का राज्याभिषेक	Activity - V रामायण पात्र परिचय	
February	23	१७. साँस-साँस में बाँस	२२. अपठित-बोध गद्यांश एवं पद्यांश २६. संवाद लेखन २५. पत्र-लेखन (औपचारिक) २३. अनुच्छेद लेखन २६. चित्र-वर्णन			2nd periodic Test १. वसंत पाठ्यपुस्तक : १०, ११, १२ २. व्याकरण : १३, १४ ३. रचनात्मक अभिव्यक्ति (संवाद लेखन)
March	10	Revision				Final Exam १. वसंत पाठ्य पुस्तक : १०, ११, १२, १३, १४, १५ २. बालराम कथा : ७ से १२ तक ३. व्याकरण : पाठ -१५, १६, १७, १९, २० ४. रचनात्मक अभिव्यक्ति : २२, २३, २५, २६, २९