

ASSEMBLY OF GOD CHURCH SCHOOL, SODEPUR
SYLLABUS OF CLASS VI
SESSION 2022 - 2023

ENGLISH LANGUAGE

A. UNIT TEST [20 MARKS]

- a) Comprehension
- b) Pronouns (Reflexive, Personal, Indefinite and Relative)
- c) Collective and Abstract Nouns
- d) Preposition
- e) Countable and Uncountable Nouns
- f) Articles

B. ASSIGNMENT: Informal Letter [10 MARKS]

C. FIRST TERM EXAMINATION [70 MARKS]

- a) Use of Determiners
- b) Tense (Present Tense – All Forms)
- c) Agreement of the Verb with Subject
- d) Reported Speech (Statements)
- e) Adjectives (Phrases and Degree of Comparison)
- f) Essay
- g) Letter (Informal)
- h) Comprehension

A. UNIT TEST [20 MARKS]

- a) Letter Writing (Informal)
- b) Reported speech (Statements and Questions)
- c) Tense (Past Tense – All Forms)
- d) Adverb Phrases

B. ASSIGNMENT: Notice [10 MARKS]

C. FINAL TERM EXAMINATION [70 MARKS]

- a) Erroneous Sentences
- b) Conjunctions
- c) Verbs (Transitive and Intransitive)
- d) Figures of Speech (Simile/ Personification/ Alliterations)
- e) Prefix and Suffix
- f) Essay
- g) Letter (Informal)

ENGLISH LITERATURE

A. FIRST UNIT [20 MARKS]

- 1. Maps [Dorothy Brown Thompson] - Poem
- 2. An Uncomfortable Bed. [Guy de Maupassant] - Prose

B. FIRST TERM [70 MARKS]

1. Wandering Singers [Sarojini Naidu] – Poem
2. A Sea of Foliage [Toru Dutt] -Poem
3. The master Artist Carol moore]- Prose
4. Home Sickness [Roald Dahl] – Prose

A. SECOND UNIT [20 MARKS]

1. Friends and Flatters [William Shakespeare] - Poem
2. The Fight [Piri Thomas] – Prose

B. FINAL TERM [70 MARKS]

1. Break, Break, Break [Alfred, Lord Tennyson] - Poem
2. The mother Bird [Walter de la Mare] - Poem
3. Vet in the Forest [Dhriti K. Lahiri Choudhury] - Prose
4. Kabuliwala [Rabindranath Tagore] - Prose

MATHEMATICS

A. Unit test (20 marks)

- i) Playing with numbers
- ii) HCF and LCM

B. 1st term (70 marks)

ARITHMETIC

- i) Playing with numbers
- i) HCF and LCM
- ii) Fractions
- iv) Unitary method

ALGEBRA

- i) Fundamental concepts
- i) Fundamental operations (addition and subtraction)
- ii) Substitution

GEOMETRY

- i) Angles
- i) Properties of lines and angles
- ii) Triangles

A. Unit test (20 marks)

- i) Decimal fractions
- ii) Sets
- iii) Framing algebraic equations

B. 2nd term (Final Term) (70marks)

ARITHMETIC

- i) Ratio
- ii) Proportion
- iii) Decimal fractions

- iv) Sets
- v) Percentage

ALGEBRA

- i) Framing algebraic equations
- ii) Fundamental operations (multiplication and division)
- iii) Simple linear equations

GEOMETRY

- i) Triangles

MENSURATON

- i) Perimeter and area of plane figures

SCIENCE

FIRST TERM

(1) PHYSICS

FIRST UNIT TEST :

- 1. matter

FIRST TERM EXAMINATION

- 1. simple machines
- 2. Physical quantities and measurements

(2) CHEMISTRY

FIRST UNIT TEST :

- 1. MATTER

FIRST TERM EXAMINATION

- 1. elements, compounds, symbols and formulae
- 2. air and atmosphere

(3) BIOLOGY

FIRST UNIT TEST :

- 1. leaf

FIRST TERM EXAMINATION

- i) digestive system
- ii) Cell
- iii) Flower

FINAL TERM

(1) PHYSICS

SECOND /FINAL UNIT TEST:

- i. force

FINAL TERM EXAMINATION

1. light
2. Magnetism

(2) CHEMISTRY
SECOND/FINAL UNIT TEST

- i. Pure substances and mixtures

FINAL TERM EXAMINATION

1. WATER

(3) BIOLOGY
SECOND/FINAL UNIT TEST:

1. respiratory system

FINAL TERM EXAMINATION

1. Circulatory system
2. Disease and hygiene

DISTRIBUTION OF MARKS :

THEORY-- 70

UNIT TEST-- 20

PROJECT-- 10

GEOGRAPHY

Unit Test (20marks)

1. Major Landforms of the Earth

First Term Examination (70marks)

1. Representation of Geographical Features
2. The Earth's major Waterbodies
3. Study of continent : North America
4. Map: North America

Project (10marks)

FINAL TERM

Unit Test(20marks)

1. Minerals

Final Term Examination (70)

1. Agriculture
2. Study of continent : South America
3. Map : South America

Project (10marks)

HISTORY

FIRST TERM

Unit Test (20marks)

1. The Mesopotamian civilization
2. Egyptian civilization

First Term Examination (70marks)

1. The Indus valley civilization
2. The Chinese civilization
3. The Early Vedic civilization
4. The Later Vedic civilization

CIVICS : Rural Local self government

Project- The Indus valley civilization (10 MARKS)

FINAL TERM

Unit Test(20marks)

1. Jainism and Buddhism
2. The Rise of Magadha

Final Term Examination (70 MARKS)

1. The Mauryan Empire
2. The Mauryan administration
3. The Gupta Empire

CIVICS- Urban Local self government

Project- The Mauryan Empire (10 MARKS)

COMPUTER

1st Unit test [20 MARKS]

1. Computers' Categories and languages.

First term [70 MARKS]

1. Computers' Categories and languages.
2. File management: Data Organization
3. Tables in MS - Word
4. Mail merge
5. Basic

Command:-LET, PRINT, CLS, REM, LIST, INPUT.

TAB, LOCATE (Syntax & Example)

7. Programs using INPUT, TAB and LOCATE.

Practical: - Power point Visual Effects. [10 MARKS]

2nd Unit test [20 MARKS]

1. Services on Internet

Final term [70 MARKS]

1. Introduction to HTML.
2. Services on the Internet
3. Power Point :- Visual effects.

Basic:

First term basic syllabus included.

IF – THEN –ELSE Syntax and Example.

1. Programs Using IF – THEN - ELSE.

Practical : - Basic Programs (Given in class). [10 MARKS]

A.G. Church School, Sodepur
Hindi syllabus 2022- 23
Class-VI

First unit test (20 marks)

1. दो कलाकार (भावपूर्ण कहानी) मन्नू भंडारी
2. विलोम शब्द ,अनेक शब्दों के लिए एक शब्द ,श्रुतिसमभिन्नार्थक शब्द, मुहावरे ,पर्यायवाची शब्द

First Term

नवभारत हिंदी पाठमाला

- 1.नई सुबह के तारे हम (कविता) भगवती प्रसाद द्विवेदी
- 2.अंधेर नगरी (हास्य कथा)भारतेंदु हरिश्चंद्र
3. नादान दोस्त (शिक्षाप्रद कहानी) मुंशी प्रेमचंद्र
4. बड़ों का अनुभव (भावपूर्ण कथा) गायत्री मदन दत्त

व्याकरण:-

1. विलोम शब्द 2. अनेक शब्दों के लिए एक शब्द 3. श्रुतिसमभिन्नार्थक शब्द 4. मुहावरे
5. विशेषण 6. पर्यायवाची शब्द
7. निबंध 8. पत्र- लेखन (औपचारिक तथा अनौपचारिक)
9. अपठित गद्यांश, 10 चित्र लेखन

परियोजना(project 10 marks)

Second unit test (20 marks)

- 1.सिर्फ एक दिन (भावपूर्ण कहानी) एलन डी० शुल्ज
2. विलोम शब्द, अनेक शब्दों के लिए एक शब्द, श्रुतिसमभिन्नार्थक शब्द ,पर्यायवाची शब्द, मुहावरे।

Final Term

नव भारती हिंदी पाठमाला

1. भूल गया है क्यों इंसान (कविता) डॉक्टर हरिवंश राय बच्चन
2. क्यों -क्यों और कैसे -कैसे (आलेख) सुधीर शुक्ला
3. लव -कुश (पौराणिक एकांकी) संकलित

व्याकरण

1. विलोम शब्द 2. अनेक शब्दों के लिए एक शब्द
3. मुहावरे 4. पर्यायवाची शब्द 5. श्रुतिसमभिन्नार्थक शब्द
6. भाववाचक संज्ञा 7. कारक 8. पत्र लेखन(औपचारिक तथा अनौपचारिक)
9. निबंध 10. अपठित गद्यांश 11,चित्र लेखन

परियोजना (project 10 marks)

Assembly of God Church School, Sodepur

Syllabus of class- 6

সংক্ষিপ্ততা:-

গদ্য:- সভ্য ও অসভ্য, প্রফুল্ল, লালু

পদ্য:- প্রশ্ন, জীবনের হিসাব

দ্রুতপঠন :- যতীনের জুতো, ইঁদুরের ভোজ

ব্যাকরণ :- ভাষা(১-৪ পাতা), স্বরসন্ধি (১-৬ সূত্র), লিঙ্গ পরিবর্তন , সমনাম, বিপরীত শব্দ,সমোচ্চারিত শব্দ,পদ পরিবর্তন,এক কথায় প্রকাশ ,বানান শুদ্ধ, পুরুষ ,চিঠি, রচনা ,ধারণা।

Unit Test:- লালু

ব্যাকরণ- স্বরসন্ধি(১-৬সূত্র), লিঙ্গ পরিবর্তন, সমনাম ,বিপরীত শব্দ,সমোচ্চারিত শব্দ,পদ পরিবর্তন।

Assessment (10marks) –যেকোনো একটি বিষয়ের উপর ছবি সহ বর্ণনা দাও। ঐ

Final Term-

গদ্য:- আমার কালের কথা, দাদুর উত্তর, অগ্নিপুত্র

পদ্য:- পঞ্চবটী বনে, শিশুর প্রার্থনা

দ্রুতপঠন- বাপরে বাপ বেজায় সাপ, একাদশী পিসেমশাই

ব্যাকরণ- স্বরসন্ধি (৭-১২), লিঙ্গ পরিবর্তন, সমনাম শব্দ, বিপরীত শব্দ, সমোচ্চারিত শব্দ,পদ পরিবর্তন, এক কথায় প্রকাশ, শুদ্ধ-অশুদ্ধ, সাধু-চলিত, রচনা, চিঠি, ধারণা।

2nd Unit test-

দাদুর প্রার্থনা, ব্যাকরণ সব প্রথম দশটি করে ।

Assessment:- (10) – গল্প শুনে প্রশ্নের উত্তর লেখ ।