


**Delhi Public School
Srinagar**

SYLLABUS BREAKUP

Class - 6th

Session - 2018

6th

English

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature Reader 1. My friend and I 2. Explanation of poetry and poetic devices 3. Indian Weavers(Poem) Writing skill/ Grammar 1. Worksheet(Vocabulary) 2. Types of sentences 3. Punctuation 4. Active/passive voice(Introduction) English Reader 1. The King Goddess 2. Trees (Poem)	0	20
2ND WEEK	1. My friend and I 2. The King Goddess 3. Worksheet(Vocabulary)	
3RD WEEK	1. Types of sentences 2. Punctuations 3. Explanation of poetry and poetic devices	
4TH WEEK	1. Indian Weavers(Poem) 2. Trees(Poem) 3. Worksheet (Vocabulary)	
5TH WEEK	1. Active/passive voice(Introduction) 2. POETRY WRITING COMPETITION (ACTIVITY)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature Reader 1. The Parrot who wouldn't talk 2. The Pigtail (poem) Writing skill/ Grammar	0	22

<p>1. Worksheets (same words as different part of speech/ analogies revising transformation of sentences, interchanging affirmative to negative) 2. Worksheets(words and their meaning/ types of nouns, abstract nouns/ types of pronouns) 3. Worksheet (synonyms/ noun phrases) 4. Pronouns 5. Report Writing 6. Notice Writing 7. Paragraph Writing English Reader 1. Save Trees (Project based) 2. The Clever Escape (Role Play) 3. Do it Now(Poem)</p>		
<p>1ST WEEK</p>	<p>1. Save Trees (Project based) 2. Worksheets (same words as different part of speech/ analogies revising transformation of sentences, interchanging affirmative to negative) 3. The Parrot who wouldn't talk</p>	
<p>2ND WEEK</p>	<p>1. Pronouns 2. Report Writing</p>	
<p>3RD WEEK</p>	<p>1. Notice writing 2. The Clever Escape (Role Play) 3. Paragraph Writing 4. Worksheets(words and their meaning/ types of nouns, abstract nouns/ types of pronouns) 5. BOOK HOUR (ACTIVITY)</p>	
<p>4TH WEEK</p>	<p>1. Do it Now(Poem) 2. Worksheet (synonyms/ noun phrases)</p>	
<p>5TH WEEK</p>	<p>1. The Pigtail (poem)</p>	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
<p>Literature Reader 1. Half a Gift Writing skill/ Grammar</p>	<p>0</p>	<p>24</p>

1. Idioms (with worksheet) 2. Kinds of Verbs (with worksheets) Transitive/intransitive/ direct/ indirect objects/ complements/ finite/ non-finite verb 3. Worksheets (words which describe a character/ solving crosswords) 4. Process writing 5. Diary Entry 6. Message Writing English Reader 1. Preparation- the Game Changer 2. Uncle Podger Hangs a Picture		
1ST WEEK	1. Half a Gift 2. Diary Entry	
2ND WEEK	1. Preparation- the Game Changer 2. Idioms (with worksheet) 3. Process writing 4. Subject Enrichment	
3RD WEEK	1. Kinds of Verbs (with worksheets) Transitive/intransitive/ direct/ indirect objects/ complements/ finite/ non-finite verb	
4TH WEEK	1. I AM(ACTIVITY) 2. Message Writing	
5TH WEEK	1. Uncle Podger Hangs a Picture 2. Worksheets (words which describe a character/ solving crosswords)	

JUNE

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
Literature Reader 1. Waiting at the Window(Poem) Writing skill/ Grammar 1. Prepositional Phrases 2. Worksheets (revising prepositions/ prepositional phrases) REVISION OF GRAMMAR TOPICS	0	14
1ST WEEK	1. MOVIE MAGIC(ACTIVITY)	

2ND WEEK	<ol style="list-style-type: none"> 1. Prepositional Phrases 2. Worksheets (revising prepositions/ prepositional phrases) 3. Waiting at the Window(Poem)
3RD WEEK	REVISION <ol style="list-style-type: none"> 1. Punctuations 2. Pronouns 3. Report Writing 4. Message Writing
4TH WEEK	REVISION <ol style="list-style-type: none"> 1. Notice writing 2. Paragraph writing 3. Message writing 4. Kinds of Verbs 5. Prepositional Phrases/ Idioms
5TH WEEK	TERM –I EXAMINATION

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Literature Reader 1. The First Patient (Role play)		0	5
1STWEEK	TERM –I EXAMINATION		
2ND WEEK	SUMMER BREAK		
3RD WEEK	SUMMER BREAK		
4TH WEEK	CROSS CHECKING 1. The First Patient (Role play)		
5TH WEEK	1. The First Patient (Role play) contd.		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Literature Reader 1. Night Mail (Poem) Writing skill/ Grammar 1. Worksheet (words related to occupations) 2. Verb Phrases (with worksheet) 3. Poster Making 4. Dialogue writing 5. Formal letter		0	22

English Reader (course)			
1. Magician in a Hurry (Role Play)			
1ST WEEK	1. Magician in a Hurry (Role play)		
2ND WEEK	1. Worksheet (words related to occupations) 2. Poster Making 3. Dialogue writing		
3RD WEEK	1. Formal letter 2. Subject Enrichment Test 3. BOOK HOUR (ACTIVITY)		
4TH WEEK	1. Verb Phrases (with worksheet)		
5TH WEEK	1. Night Mail (Poem) 2. I TOO CAN SPEAK (ACTIVITY)		

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature Reader 1. Be Prepared Writing skill/ Grammar 1. Worksheets (Adjective Phrase/ words having silent letters) 2. Worksheets (compound words/ finite verbs) 3. Gerund/infinitive/present and past participle (with worksheets) 4. Story writing English Reader 1. Seen but not Heard (Poem) 2. Welcome to Fort Aguada 3. Paint (Poem)	0	23
1ST WEEK	1. Seen but not Heard (Poem)	
2ND WEEK	1. Seen but not Heard (Poem) Contd. 2. Worksheets (Adjective Phrase/ words having silent letters)	
3RD WEEK	1. Welcome to Fort Aguada 2. Worksheets (compound words/ finite verbs) 3. Paint (Poem)	
4TH WEEK	1. Gerund/infinitive/present and past participle (with worksheets)	

	2. Story Writing
5TH WEEK	1. Be Prepared 2. BOOK REVIEW (ACTIVITY)

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature Reader 1. The Listeners 2. A Real Feast Writing skill/ Grammar 1. Clauses/ Phrases 2. Worksheets (clauses/phrases/ idioms) 3. Types of sentences(simple, compound and complex) 4. Worksheets (antonyms/ solving a crossword/ order of adjectives) 5. Worksheet (words and their meaning) 6. Blog Writing English Reader 1.The Tide has Turned 2.My chicken on the Internet 3. What’s your Story 4. I am Rayan	0	22
1ST WEEK	1. The Tide has Turned 2. Clauses/ Phrases 3. Worksheets (clauses/phrases/ idioms)	
2ND WEEK	1. Types of sentences(simple, compound and complex) 2. The Listeners	
3RD WEEK	1. A Real Feast 2. My chicken on the Internet	
4TH WEEK	1. Worksheets (antonyms/ solving a crossword/ order of adjectives) 2. What’s your Story 3. Worksheet (words and their meaning) 4. SECRETS REVEALED (ACTIVITY)	
5TH WEEK	1. Blog Writing 2. I am Rayan	

--	--

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Grammar /Writing Skills 1. Worksheet (words related to occupations) 2. Use of Quotation marks 3. Direct/Indirect speech(Introduction) 4. Email Writing REVISION OF GRAMMAR TOPICS		0	16
1ST WEEK	1. Worksheet (words related to occupations) 2. Email Writing		
2ND WEEK	1. Use of Quotation marks 2. Direct/Indirect speech(Introduction)		
3RD WEEK	REVISION 1. Formal letter 2. Verb Phrases 3. Dialogue writing 4. Adjective Phrase/ Compound words 5. Gerund/infinitive/present and past participle 6. Story Writing		
4TH WEEK	REVISION 1. Clauses/ Phrases 2. Types of sentences(simple, compound and complex) 3. Email Writing 4. Blog writing		
5TH WEEK	Term II Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term II Examination		0	0
1ST WEEK	Term II Examination		
2ND WEEK	Term II Examination		
3RD WEEK	Winter Break		

4TH WEEK	Winter Break
5TH WEEK	Winter Break

6th**Hindi****MARCH**

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
भूलगयाहैक्योंइंसान बड़ादिन व्याकरण-: पर्यायवाचीशब्द, वचन, संज्ञातथाउसकेभेद		25	22
2 ND WEEK	भूलगयाहैक्योंइंसान		
3 RD WEEK	बड़ादिन		
4 TH WEEK	व्याकरण-: पर्यायवाचीशब्द, वचन, संज्ञातथाउसकेभेद		
5 TH WEEK	कार्यकलाप - लेखनकार्य संवाद पुनरावृत्ति		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अन्यायकाविरोध गुरूदक्षिणा, चारआनेकाहिसाब) केवलपढ़नेकेलिए बंधनकासुख सर्		25	23
1 ST WEEK	अन्यायकाविरोध		
2 ND WEEK	गुरूदक्षिणा, चारआनेकाहिसाब) केवलपढ़नेकेलिए(
3 RD WEEK	बंधनकासुख		
4 TH WEEK	सर्वनामतथाउसकेभेद, विलोम, पत्रलेखन		
5 TH WEEK	कार्यकलाप- संवाद,		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
डरकीदवा		25	25

उगतेहुएसूरजकादेश उजाला		
1ST WEEK	डरकीदवा	
2ND WEEK	उगतेहुएसूरजकादेश	
3RD WEEK	उजाला	
4TH WEEK	व्याकरण -: विशेषणतथाउसकेभेद, क्रियातथाउसकेभेद	
5TH WEEK	वाद - विवादप्रतियोगिता	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
बापूकासपना अरुणिमासिन्हा व्याकरण -: अनुच्छेदलेखनशुद्ध-अशुद्ध बेटियाँ) केवलपढ़नेकेलिए(25	20
1ST WEEK	बापूकासपना	
2ND WEEK	अरुणिमासिन्हा	
3RD WEEK	व्याकरण -: अनुच्छेदलेखनशुद्ध-अशुद्ध	
4TH WEEK	बेटियाँ) केवलपढ़नेकेलिए(
5TH WEEK	विषयानुसारस्क्रैपबुकमेंचित्रचिपकाना	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
अर्द्धवार्षिकपरीक्षा	25	अर्द्धवार्षिकपरीक्षा
1STWEEK	अर्द्धवार्षिकपरीक्षा	
2ND WEEK	अर्द्धवार्षिकपरीक्षा	
3RD WEEK	अर्द्धवार्षिकपरीक्षा	
4TH WEEK	अर्द्धवार्षिकपरीक्षा	
5TH WEEK	अर्द्धवार्षिकपरीक्षा	

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
फसलोंकेत्योहार दोकलाकार अनुवाद, अशुद्धवाक्योंकासंशोधन		25	22
1 ST WEEK	फसलोंकेत्योहार		
2 ND WEEK	दोकलाकार		
3 RD WEEK	अनुवाद, अशुद्धवाक्योंकासंशोधन		
4 TH WEEK	व्याकरण -: वाक्यविचार, पत्रलेखन		
5 TH WEEK	कार्यकलाप -: कोलाजबनाना) पुनरावृत्ति(

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अँधेरनगरी पद्य) भक्तिकाव्य व्याकरण -: विरामचिह्न		अँधेरनगरी - 10 पद्य क्तिकाव्य - 10	23
1 ST WEEK	अँधेरनगरी		
2 ND WEEK	पद्य) भक्तिकाव्य		
3 RD WEEK	व्याकरण -: विरामचिह्न		
4 TH WEEK	मुहावरे, समानार्थीशब्द		
5 TH WEEK	कार्यकलाप -: परियोजनाकार्य, अनुवाद		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
रानीलक्ष्मीभाई) प्रेरकलेख झाँसीकीरानी) कविता वाद - विवादप्रतियोगिता		रानीलक्ष्मीभाई प्रेरकलेख - 10 झाँसीकीरानी	22

	कविता -10	
1ST WEEK	रानीलक्ष्मीभाई) प्रेरकलेख	
2ND WEEK	झाँसीकीरानी) कविता	
3RD WEEK	वाद - विवादप्रतियोगिता	
4TH WEEK	व्याकरण -: अनेकशब्दोंकेलिएएकशब्द, सार, संवाद	
5TH WEEK	कार्यकलाप -: अंत्याक्षारीप्रतियोगिता	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
पंचपरमेश्वर नवप्रभात चित्रलेखन	पंचपरमेश्वर - 10 नवप्रभात - 10	21
1ST WEEK	पंचपरमेश्वर	
2ND WEEK	नवप्रभात	
3RD WEEK	चित्रलेखन	
4TH WEEK	अपठितपद्यांश,अपठितगद्यांश	
5TH WEEK	कार्यकलाप -: नाटकमंचन पुनरावृत्ति	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
वार्षिकपरीक्षा	१.पठनकौशल - अपठितगद्यांश , अपठितपद्यांश अंक-	वार्षिकपरीक्षा

	<p>१०</p> <p>२ .लेखनकार्य -संवादलेखन, पत्रलेखन, चित्रवर्णन, अनुच्छेदलेखन अंक-२०</p> <p>३ .व्याकरण- -)22 पर्यायवाचीशब्द, वचन, संज्ञा, सर्वनाम, शुद्ध</p>	
1ST WEEK	वार्षिकपरीक्षा	
2ND WEEK	वार्षिकपरीक्षा	
3RD WEEK	वार्षिकपरीक्षा	
4TH WEEK	वार्षिकपरीक्षा	
5TH WEEK	वार्षिकपरीक्षा	

6th

Urdu

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
نظم: مٹی کا دیا / سین: ایک خط / اعادہ سابقہ معلومات		12	22
2 ND WEEK	اعادہ		
3 RD WEEK	نظم: مٹی کا دیا		
4 TH WEEK	نظم: مٹی کا دیا / سین: ایک خط		
5 TH WEEK	سین: ایک خط		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
نظم: ایک پہاڑ اور گلہری / سین: آسمانی دوست / خطوط نویسی		20	22
1 ST WEEK	نظم: ایک پہاڑ اور گلہری		
2 ND WEEK	نظم: ایک پہاڑ اور گلہری / خطوط نویسی		
3 RD WEEK	خطوط نویسی / سین: آسمانی دوست		
4 TH WEEK	سین: آسمانی دوست		
5 TH WEEK	موقتی جانچ اول		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
مضمون نویسی / اسم بکرہ کے اقسام / نظم: ذروں کو بھی انسان بنا دو / سین: گاندھی جی		26	24
1 ST WEEK	مضمون نویسی / اسم بکرہ کے اقسام		
2 ND WEEK	اسم بکرہ کے اقسام / نظم: ذروں کو بھی انسان بنا دو		
3 RD WEEK	نظم: ذروں کو بھی انسان بنا دو / سین: گاندھی جی		

4 TH WEEK	بہن: گاندھی جی
5 TH WEEK	بہن: گاندھی جی / موثقی جانچ دوم

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
واحد جمع / عبارت فہمی و شعر فہمی مترادفات		22	18
1 ST WEEK	واحد جمع		
2 ND WEEK	مترادفات		
3 RD WEEK	عبارت فہمی و شعر فہمی		
4 TH WEEK	عبارت فہمی و شعر فہمی / اعادہ برائے میقات اول		
5 TH WEEK	اعادہ برائے میقات اول		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
میقات اول امتحانات		0	میقات اول امتحانات
1 ST WEEK	میقات اول امتحانات		
2 ND WEEK	میقات اول امتحانات		
3 RD WEEK	میقات اول امتحانات		
4 TH WEEK	میقات اول امتحانات		
5 TH WEEK	نظم: پہلے کام، بعد آرام		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
نظم: پہلے کام، بعد آرام / سبق: عید گاہ / تہذیب و تہذیب		19	22
1 ST WEEK	نظم: پہلے کام، بعد آرام		

2 ND WEEK	نظم: پہلے کام، بعد آرام / سبق: عید گاہ
3 RD WEEK	سبق: عید گاہ
4 TH WEEK	سبق: عید گاہ
5 TH WEEK	عید گاہ / تذکیر و تائید

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
سبق: رابندر ناتھ ٹیگور / نظم: بارش کا پہلا قطرہ / اساتذہ لائے	19	22
1 ST WEEK	سبق: رابندر ناتھ ٹیگور	
2 ND WEEK	سبق: رابندر ناتھ ٹیگور	
3 RD WEEK	سبق: رابندر ناتھ ٹیگور / نظم: بارش کا پہلا قطرہ / موقی جانچ سوم	
4 TH WEEK	نظم: بارش کا پہلا قطرہ	
5 TH WEEK	نظم: بارش کا پہلا قطرہ / اساتذہ لائے	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
الفاظ اخذ / سبق: ہمارے تہوار / نظم: او صبح کے تارے	21	22
1 ST WEEK	الفاظ اخذ / سبق: ہمارے تہوار	
2 ND WEEK	سبق: ہمارے تہوار / اعادہ	
3 RD WEEK	سبق: ہمارے تہوار / موقی جانچ چہارم / نظم: او صبح کے تارے	
4 TH WEEK	نظم: او صبح کے تارے	
5 TH WEEK	نظم: او صبح کے تارے	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
زمانے کے لحاظ سے فعل کے اقسام / مضمون نویسی / خطوط نویسی	21	9
1 ST WEEK	زمانے کے لحاظ سے فعل کے اقسام	
2 ND WEEK	زمانے کے لحاظ سے فعل کے اقسام / خطوط نویسی	
3 RD WEEK	خطوط نویسی / مضمون نویسی	
4 TH WEEK	اعادہ برائے میقات دوم	
5 TH WEEK	اعادہ برائے میقات دوم / میقات دوم امتحانات	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
میقات دوم امتحانات	میقات دوم امتحانات	میقات دوم امتحانات
1 ST WEEK	میقات دوم امتحانات	
2 ND WEEK	میقات دوم امتحانات	
3 RD WEEK	میقات دوم امتحانات	
4 TH WEEK	سرمانی تعطیلات	
5 TH WEEK	سرمانی تعطیلات	

6th

Kashmiri

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
REVISION OF SOUNDS	3	5
TOPICS: 1. DUA 2. AMANAT DARI	5	
2ND WEEK	REVISION OF SOUNDS	
3RD WEEK	DUA	
4TH WEEK	AMANAT DARI	
5TH WEEK	AMANAT DARI	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
TOPICS: 1. DAGABAAZ SHAAL, 2. GANDOLA GRAMMER: 1. SINGULAR/PLURAL. 2. GRANDE (COUNTING OF NUMBERS). 3. SOUNDS	5 3 7	6
1STWEEK	TOPIC: DAGABAAZ SHAAL	
2ND WEEK	TOPIC: GANDOLA	
3RD WEEK	GRAMMER: SINGULAR/PLURAL, SOUNDS	
4TH WEEK	GRAMMER: GRANDE (COUNTING OF NUMBERS)	
5TH WEEK	REVISION	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
TOPICS: 1. SHOUR (NOISE), 2. TELEPHONE GRAMMER: MASCULINE/FEMININE, SOUNDS, NAMES OF DAYS	5 4	6
1ST WEEK	TOPIC: SHOUR (NOISE).	
2ND WEEK	TOPIC: SHOUR (NOISE).	
3RD WEEK	TOPIC: TELEPHONE	
4TH WEEK	GRAMMER: MASCULINE/FEMININE	

5TH WEEK	GRAMMER: SOUNDS, NAMES OF DAYS
----------------------------	--------------------------------

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TOPICS: SONCNAY MASA KARIV KATH(THINK BEFORE YOU SPEAK) UNSEEN PASSAGE		3 5	2
1ST WEEK	TOPICS: SONCNAY MASA KARIV KATH(THINK BEFORE YOU SPEAK)		
2ND WEEK	TOPICS: SONCNAY MASA KARIV KATH(THINK BEFORE YOU SPEAK)		
3RD WEEK	REVISION		
4TH WEEK	REVISION		
5TH WEEK	EXAM		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
GRAMMER: NOUN		0	1
1STWEEK	EXAM		
2ND WEEK	EXAM		
3RD WEEK	SUMMER BREAK		
4TH WEEK	SUMMER BREAK		
5TH WEEK	GRAMMER: NOUN		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TOPICS: 1, GUZA TEH SAHAT, 2. SAMUT (UNITY), 3. GASHI TARUK		5 4 2	6
1st WEEK	TOPIC: GUZA TEH SAHAT		
2ND WEEK	TOPIC: GUZA TEH SAHAT		
3RD WEEK	TOPIC: SAMUT (UNITY)		
4TH WEEK	TOPIC: SAMUT (UNITY)		

5TH WEEK	TOPIC: GASHI TARUK
----------------------------	--------------------

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TOPICS: 1. GASHI TARUK, 2. SADKI PAKNIK ASOOL, 3. LALICH GRAMMER: SOUNDS		3 2 7	5
1ST WEEK	TOPIC: GASHI TARUK		
2ND WEEK	TOPIC: SADKI PAKNIK ASOOL		
3RD WEEK	TOPIC: SADKI PAKNIK ASOOL		
4TH WEEK	TOPIC: LALICH		
5TH WEEK	TOPIC: LALICH GRAMMER: SOUNDS		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TOPICS: 1. BAYKIL BULBUL, 2. GANDHI JI, 3. NISHAT BAGH. GRAMMER: SOUNDS UNSEEN PASSAGE		2 5 5 5	6
1ST WEEK	TOPIC: BAYKIL BULBUL		
2ND WEEK	TOPIC: BAYKIL BULBUL GRAMMER: SOUNDS		
3RD WEEK	TOPIC: GANDHI JI		
4TH WEEK	TOPIC: NISHAT BAGH		
5TH WEEK	GRAMMER: SOUNDS		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
REVISION & COMPLETION OF PENDINGS		ZERO	2
1ST WEEK	REVISION & COMPLETION OF PENDINGS		
2ND WEEK	REVISION & COMPLETION OF PENDINGS		
3RD WEEK	REVISION & COMPLETION OF PENDINGS		

4TH WEEK	REVISION & COMPLETION OF PENDENCIES
5TH WEEK	REVISION & COMPLETION OF PENDENCIES

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
EXAMINATIONS	ZERO	NIL
1ST WEEK	EXAMINATIONS	
2ND WEEK	EXAMINATIONS	
3RD WEEK	EXAMINATIONS	
4TH WEEK	EXAMINATIONS	
5TH WEEK	EXAMINATIONS	

6th

Science

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. WHERE DOES OUR FOOD COME FROM?	1. 08	1. 09
2. ELECTRICITY	2. 13	2. 09
2ND WEEK	1. Food 2. Nutrients 3. Food from plants	
3RD WEEK	1. Food from animals 2. Food habits of animals 3. Question/ Answers (DISCUSSION)	
4TH WEEK	1. Electricity 2. Electric Cell 3. Electric Bulb, LED 4. Electric Switch	
5TH WEEK	1. Conductors, insulators 2. Electric Circuits 3. Activity: Making of electric circuits 4. Question/ Answers (DISCUSSION)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. COMPONENTS OF OUR FOOD	1. 12	1. 11
2. WATER	2. 10	2. 07
3. MAGNETS	3. 08	3. 07
1ST WEEK	1. Nutrients: Carbohydrates Fats Proteins Vitamins and minerals 2. Activity to show the presence of nutrients in food samples.	

2ND WEEK	<ol style="list-style-type: none"> 1. Fibre 2. Balanced Diet 3. Malnutrition 4. Deficiency Diseases 5. Question/ Answers (DISCUSSION)
3RD WEEK	<ol style="list-style-type: none"> 1. Water- Sources and uses 2. States of water 3. Water Cycle 4. Drought
4TH WEEK	<ol style="list-style-type: none"> 1. Flood 2. Conservation of water 3. Question/ Answers (DISCUSSION) 4. Discovery of Magnets 5. Magnets- Types of Magnets
5TH WEEK	<ol style="list-style-type: none"> 1. Properties of Magnets

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
<ol style="list-style-type: none"> 1. MAGNETS (Contd..) 2. BODY MOVEMENTS 3. CHANGES AROUND US 4. FIBRE TO FABRIC 	<ol style="list-style-type: none"> 1. Already Mentioned 2. 10 3. 07 4. 12 	<ol style="list-style-type: none"> 1. Already Mentioned 2. 12 3. 07 4. 09
1ST WEEK	<ol style="list-style-type: none"> 1. Uses of Magnets 2. Question / Answers (DISCUSSION) 3. Movement in living beings 4. Human Skeletal system 	
2ND WEEK	<ol style="list-style-type: none"> 1. Joints 2. Gait of organisms 	
3RD WEEK	<ol style="list-style-type: none"> 1. Question / Answers (DISCUSSION) 2. Changes- Desirable and Undesirable Reversible and Irreversible Physical and Chemical 	

4TH WEEK	<ol style="list-style-type: none"> 1. Change involves energy 2. Question/ Answers (DISCUSSION) 3. Fibre- Types(Synthetic & Natural)
5TH WEEK	<ol style="list-style-type: none"> 1. Plant fibre- Cotton, Jute, Coir, Flax 2. History of natural fibres

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. FIBRE TO FABRIC (contd...)		Already Mentioned	Already mentioned
1ST WEEK	<ol style="list-style-type: none"> 1. History of natural fibres (contd..) 2. Question/ Answers (DISCUSSION) 		
2ND WEEK	<ol style="list-style-type: none"> 1. Discussion of Question/ Answers(Contd...) 2. Revision of Where does our food come from? 3. Revision of Electricity 4. Revision of Components of our food 		
3RD WEEK	<ol style="list-style-type: none"> 1.Revision of Water 2. Revision of Magnets 3. Revision of Body Movements 		
4TH WEEK	<ol style="list-style-type: none"> 1.Revision of Body Movements (contd..) 2.Revision of Changes around us 3.Revision of Fibre to Fabric 		
5TH WEEK	Term I Examination		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. LIVING ORGANISMS AND THEIR SURROUNDINGS		1. 12	1. 12
1STWEEK	EXAMINATION		
2ND WEEK	EXAMINATION		
3RD WEEK	SUMMER BREAK		

4TH WEEK	SUMMER BREAK
5TH WEEK	1. Habitat 2. Components of habitat

AUGUST

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
	1. LIVING ORGANISMS AND THEIR SURROUNDINGS (Contd...) 2. THE IMPORTANCE OF AIR 3. SORTING MATERIALS INTO GROUPS	1. Already Mentioned 2. 08 3. 08	1. Already Mentioned 2. 07 3. 06
1ST WEEK	1. Types of Habitat 2. Terrestrial Habitat- Desert, Mountain Regions		
2ND WEEK	1. Terrestrial Habitat- Tropical rainforests, Grasslands 2. Aquatic Habitat- Ponds, lakes and rivers Mangrove Swamps Oceans		
3RD WEEK	1. Adaptations 2. Characteristics of living things 3. Question/ Answers (DISCUSSION) 4. Air- Composition of air		
4TH WEEK	1. Composition of air (contd...) 2. Uses of air 3. Balance of oxygen and carbon dioxide in nature 4. Activity to show importance of air for combustion.		
5TH WEEK	1. Question/ Answers (Discussion) 2. Matter 3. Properties of materials-Appearance, Transparency, Conduction, Solubility.		

SEPTEMBER

	TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
--	--------------------------	-------------------	-------------------------

1. SORTING MATERIALS INTO GROUPS(Contd..)	1. Already Mentioned	1. Already Mentioned
2. SEPARATION OF SUBSTANCES	2. 10	2. 08
3. GETTING TO KNOW PLANTS	3. 11	3. 12
1ST WEEK	1. Properties of materials- States of matter	
2ND WEEK	1. Activity: Grouping of materials on the basis of their properties 2. Question/ Answers (DISCUSSION) 3. Pure substances and mixtures 4. Need for separation of substances	
3RD WEEK	1. Methods of separation 2. Use of more than one method of separation 3. Activity to separate different mixtures using different methods of separation. 4. Question/ Answers (DISCUSSION) 5. Classification of plants- Herbs, Shrubs and Trees	
4TH WEEK	1. Root System- Types and modification 2. Shoot System- Stem and modification of stem	
5TH WEEK	1. Shoot system- Leaf, parts and functions of leaf 2. Modification of leaf 3. Flower 4. Activity to show plants transpire. 5. Question/ Answers(DISCUSSION)	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. MOTION AND MEASUREMENT OF DISTANCES	1. 12	1. 12
2. LIGHT, SHADOWS AND REFLECTIONS	2. 11	2. 12
3. WATER	3. 08	3. 04
1ST WEEK	1. Story of transport 2. Measurements, Units of measurement 3. Motion and its types- Translatory, Rectilinear, Circular	

2ND WEEK	<ol style="list-style-type: none"> Types of motion- Rotational, Periodic, Oscillatory and Vibratory Combination of different types of motion Question/ Answers(DISCUSSION)
3RD WEEK	<ol style="list-style-type: none"> Light Light year Luminous and non-luminous objects Formation of shadow
4TH WEEK	<ol style="list-style-type: none"> Eclipse- Lunar and Solar Propagation of light Image formed on Pinhole camera and mirror Activity: Construction of Pinhole camera
5TH WEEK	<ol style="list-style-type: none"> Question/ Answers (DISCUSSION) Water- Sources and Uses

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. WATER (contd...)	Already mentioned	Already mentioned
1ST WEEK	<ol style="list-style-type: none"> States of water Water Cycle Drought 	
2ND WEEK	<ol style="list-style-type: none"> Flood Conservation of water Question/Answers (Discussion) Revision of The living organisms and their surroundings 	
3RD WEEK	Revision of The importance of air Revision of Sorting Materials Into Groups Revision of Separation of Substances Revision of Getting to know plants Revision of Motion and measurement of distances	

4TH WEEK	Revision of Light, Shadows and Reflections
5TH WEEK	Term II Examination

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
NIL		NIL	NIL
1ST WEEK	EXAMINATION		
2ND WEEK	EXAMINATION		
3RD WEEK	EXAMINATION		
4TH WEEK	WINTER BREAK		
5TH WEEK	WINTER BREAK		

6th

Mathematics

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Knowing Our Numbers		10	5
2. Whole Numbers		13	9
3. Playing with Numbers		10	9
2ND WEEK	Exercise 1.1 ___ Exercise 1.2		
3RD WEEK	Exercise 1.3; Exercise 2.1 ___ Exercise 2.2		
4TH WEEK	Exercise 2.3; Exercise 3.1 ___ Exercise 3.2		
5TH WEEK	Exercise 3.2 continue to exercise 3.4		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Playing with Numbers(continue)		10	7
2. Integers		13	13
3. Geometry		14	6
1ST WEEK	Exercise 3.5 ___ Exercise 3.7		
2ND WEEK	Exercise 6.1		
3RD WEEK	Exercise 6.2 and Exercise 6.3		
4TH WEEK	Exercise 4.1 ___ -Exercise 4.3		
5TH WEEK	Exercise 4.3(continue)		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Geometry (continue)		14	6
2. Understanding Elementary Shapes		13	17
3. Data Handling		7	3
1ST WEEK	Exercise 4.4 ___ Exercise 4.6		
2ND WEEK	Exercise 5.1 and Exercise 5.2		
3RD WEEK	Exercise 5.3 and Exercise 5.4		
4TH WEEK	Exercise 5.5 ___ Exercise 5.9		

5TH WEEK	Exercise 9.1 and Exercise 9.2
----------------------------	-------------------------------

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Data Handling	7	4
1ST WEEK	Exercise 9.3 and Exercise 9.4	
2ND WEEK	Revision of Understanding Elementary Shapes and Data Handling	
3RD WEEK	Revision of Geometry and whole numbers	
4TH WEEK	Revision of Integers, Knowing Our Numbers and playing with numbers	
5TH WEEK	Term I starts(Examination)	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Fractions	10	7
1STWEEK	Term I (Examination)	
2ND WEEK	Term I(Examination)	
3RD WEEK	Summer Break	
4TH WEEK	Cross Checking and Exercise 7.1	
5TH WEEK	Exercise 7.2	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Fractions 2. Decimals	10 10	10 16
1st WEEK	Exercise 7.3 and Exercise 7.4	
2ND WEEK	Exercise 7.5 and Exercise 7.6	
3RD WEEK	Exercise 8.1	
4TH WEEK	Exercise 8.2 and Exercise 8.3	
5TH WEEK	Exercise 8.4____ Exercise 8.6	

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Mensuration		14	12
2. Algebra		13	14
1ST WEEK	Exercise 10.1		
2ND WEEK	Exercise 10.1 continue and Exercise 10.2		
3RD WEEK	Exercise 10.3		
4TH WEEK	Exercise 11.1 and Exercise 11.2		
5TH WEEK	Exercise 11.3 ____ Exercise 11.5		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Ratio and Proportion		13	12
2. Symmetry		8	9
3. Practical Geometry		12	6
1ST WEEK	Exercise 12.1		
2ND WEEK	Exercise 12.2 and Exercise 12.3		
3RD WEEK	Exercise 13.1 and Exercise 13.2		
4TH WEEK	Exercise 13.3; Exercise 14.1 and Exercise 14.2		
5TH WEEK	Exercise 14.3 and Exercise 14.4		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Practical Geometry		12	7
1ST WEEK	Revision of Ratio and Proportion		
2ND WEEK	Revision of Practical Geometry and Symmetry		
3RD WEEK	Revision of Mensuration and Algebra		
4TH WEEK	Revision of Fractions and Decimals		
5TH WEEK	Term II Examination Starts		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Nil		Nil	Nil
1ST WEEK	Examination II TERM		
2ND WEEK	Examination II TERM		
3RD WEEK	Winter Break		
4TH WEEK	Winter Break		
5TH WEEK	Winter Break		

6th

Social Science

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Introducing History		6	8
2.Diversity/Prejudice and Discrimination		6	6
2ND WEEK	1.Study of History 2.Sources of History		
3RD WEEK	1.Time Frame 2.Geographical Framework		
4TH WEEK	1.Understanding Diversity 2.Prejudice and Stereotyping		
5TH WEEK	1.India-Land Of Great Diversity 2.Discrimination and Inequality		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.The Earth in the Solar System		12	8
2.Earliest Societies/From Hunters to Farmers		8	8
3.The Government/Elements of Democratic Government		6	8
1STWEEK	1.Universe 2.Stars and Constellations 3.Solar System 4.Our Planet-Earth		
2ND WEEK	1.Life of Early Man 2.Making of Stone Tools 3.Stone Age 4.Changes during Mesolithic Period		
3RD WEEK	1.Need for Government 3.Levels of Government 3.Forms of Government		
4TH WEEK	1.Universal Adult Franchise 2.Elements of Democratic Government		
5TH WEEK	1.Need to resolve conflicts 2.Equality and Justice 3.Participation		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.The First Civilisation in India		8	6
2.Panchayati Raj		8	5
3.Motions of the Earth		12	6
1ST WEEK	1.Growth of Civilisation 2.Extent of the Civilisation 3.Main Features of the Indus Valley Civilisation		
2ND WEEK	1.Causes for the decline of the Civilisation 2.Important buildings 3.Village Panchayat		
3RD WEEK	1.Gram Panchayat 2.Functions of Gram Panchayat 3.Sources of income for Gram Panchayat 4.Nyaya Panchayat		
4TH WEEK	1.The Earth's Axis 2.Effect of the Inclination of the Earth's Axis 3.Circle of Illumination 4.Rotation and Revolution		
5TH WEEK	1.Distribution of heat over the Earth 2.Variation in the length of days and nights 3.Seasons		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.The Vedic Age/Rise of New Religions		8	10
2.Realms of the Earth		6	6
1ST WEEK	1.The Vedas 2.Archaeological Sources 3.Extent 4.Social life		
2ND WEEK	1.Livelihood of the people 2.The four Ashramas 3.The Chalcolithic Culture 4.Megaliths		
3RD WEEK	1.Upanishads 2.Rise of new Religious Sects 3.Causes for the rise of new Religious Sects 4.Spread of Jainism		

4TH WEEK	1.Teachings of Buddha 2.Spread of Buddhism 3.Lithosphere 4.Continents
5TH WEEK	1.Oceans 2.Importance of the Lithosphere 3.Biosphere 4.Atmosphere

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TERM-1EXAM		0	NIL
1ST WEEK	NIL		
2ND WEEK	NIL		
3RD WEEK	NIL		
4TH WEEK	NIL		
5TH WEEK	NIL		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Early States/The first empire:The Mauryas		10	10
2.District Administration		10	6
3.Maps		12	7
1ST WEEK	1.Janapadas and Mahajanapadas 2.Administration in Mahajanapadas 3.Beginnings of an Empire		
2ND WEEK	1.Ashoka:The Great Emperor 2.Asoka's Dhamma 3.Mauryan Administration 4.Decline of Mauryas		
3RD WEEK	1.Role of Police 2.Maintenance of Land Records 3.Pathwari and his responsibilities 4.Administration of a district		
4TH WEEK	1.New Inheritance Law 2.Globe and Map 3.Types of Maps		

5TH WEEK	1.Essential features of Maps
----------------------------	------------------------------

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.Trade and Contact with Distant Lands 2.Latitudes and Longitudes	10 12	10 12
1ST WEEK	1.Indo Greeks 2.Sakas/Kushanas/Satavahanas 3.Sanvam literature	
2ND WEEK	1.India's contact with the outside world 2.Silk Route 3.Maritime Trade	
3RD WEEK	1.Latitudes 2.Important parallels of Latitude 3.Heat Zones	
4TH WEEK	1.Longitudes 2.Longitude and Time 3.Local Time 4.Calculating Time	
5TH WEEK	1.The Need For Standard Time 2.Time Zones 3.International Date Line	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.New Empires and Kingdoms 2.Major Landforms of the Earth 3.Urban Administration	10 6 10	8 10 6
1ST WEEK	1.Gupta Rulers 2.Prayaga Prashasti 3.Administration under Gupta's	
2ND WEEK	1.Harshavardhana/Sources of information 2.Military Campaign 3.Patron of Art and Learning 4.Mountain and types of Mountains	
3RD WEEK	1.Plateaus and it's types 2.Pains and it's types	

4TH WEEK	1.Municipality and Municipal Corporation 2.Functions of the Municipal Corporation 3.Election to Corporation
5TH WEEK	1.Administrative Staff 2.Sources of Income 3.Community Protest

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
REVISION		REVISION	REVISION
1ST WEEK	REVISION		
2ND WEEK	REVISION		
3RD WEEK	REVISION		
4TH WEEK	REVISION		
5TH WEEK	REVISION		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
TERM-2 EXAM		NIL	NIL
1ST WEEK	NIL		
2ND WEEK	NIL		
3RD WEEK	NIL		
4TH WEEK	NIL		
5TH WEEK	NIL		

6th

Information Technology

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Bridge Course-scratch	25	6
2ND WEEK	introduction to scratch.Components of scratch Window.	
3RD WEEK	creating.opening and saving a project. Moving the Sprite. Adding Sound.	
4TH WEEK	Repeating steps. Changing look,color and size of Sprite.	
5TH WEEK	Adding/Painting a new Sprite.	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Advanced Scratch	25	7
1ST WEEK	Working with two Sprites.	
2ND WEEK	changing costume of Sprite. Changing stage backdrop from library.	
3RD WEEK	Paint a new backdrop. Using blocks from Sensory category.	
4TH WEEK	Mini-project	
5TH WEEK	Mini-project(contd)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
HTML-Lists	37.5	8
1ST WEEK	Review of HTML covered in previous class. Definition and Types of Lists.	
2ND WEEK	Ordered Lists.	
3RD WEEK	Unordered Lists.	
4TH WEEK	Nested Lists, Description List	
5TH WEEK	HTML Program using all three types of lists.	

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Binary Addition and Subtraction.		12.5	4
1ST WEEK	Rules of Binary addition and subtraction.		
2ND WEEK	Binary Addition.		
3RD WEEK	Binary Subtraction.		
4TH WEEK	Revision/Practical exam.		
5TH WEEK	Revision/Practical exam.		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term 1 examination.		0	Term 1 exam
1ST WEEK	Term 1 exam		
2ND WEEK	Term 1 exam		
3RD WEEK	Term 1 exam		
4TH WEEK	Term 1 exam		
5TH WEEK	Term 1 exam		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
HTML-Tables		28.75	8
1ST WEEK	HTML Tables Inserting rows and columns <tr><th>		
2ND WEEK	Border attributes. Table caption,Table Header <th>. Setting table width,height and column width		
3RD WEEK	Aligning content,Cell padding,Cell Spacing.		
4TH WEEK	Project work based on Tables.		
5TH WEEK	Project work based on Tables. (contd)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

HTML-Forms		31.25	6
1ST WEEK	Form, Input Elements-Definition,Text Fields		
2ND WEEK	Textbox, Submit and Reset button.		
3RD WEEK	radio button, Checkbox.		
4TH WEEK	Select menu		
5TH WEEK	Creating an HTML form using various form elements.		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Linking of Forms Using Form tag, Networking		18.75 12.5	8
1ST WEEK	Form attribute-Method.		
2ND WEEK	Form attribute-Action.		
3RD WEEK	Sign-up form, Modem, Repeater, Hub, switch.		
4TH WEEK	Router, Access Point, ISP, IP, Internet		
5TH WEEK	Data transfer over internet ,2G/3G/4G/5G.		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Robotics		8.75	4
1ST WEEK	Introduction(Robots)		
2ND WEEK	Types of Robots		
3RD WEEK	Types of Robots(contd)		
4TH WEEK	Revision/Practical exam		
5TH WEEK	Revision/Practical exam		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Term 2 Exam		Term 2 Exam	Term 2 Exam
1ST WEEK	Term 2 Exam		
2ND WEEK	Term 2 Exam		

3RD WEEK	Term 2 Exam
4TH WEEK	Term 2 Exam
5TH WEEK	Term 2 Exam

6th

Sports

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Table tennis		0	0
2 ND WEEK	basic skills of table tennis		
3 RD WEEK	fundamental techniques of table tennis		
4 TH WEEK	forehand drive techniques		
5 TH WEEK	inter class matches		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
basket ball		0	8 periods
1 ST WEEK	basic skills of basket ball		
2 ND WEEK	dribbling and passing		
3 RD WEEK	defensive techniques		
4 TH WEEK	shooting skills		
5 TH WEEK	inter class matches		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Skating		0	8 periods
1 ST WEEK	introduction and basics of skating		
2 ND WEEK	walking on grass		
3 RD WEEK	forward skating practise and stop signs		
4 TH WEEK	backward skating practise and stop signs		
5 TH WEEK	development of skills		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

Examination	0	0
1ST WEEK	Exams	
2ND WEEK	Exams	
3RD WEEK	Exams	
4TH WEEK	Exams	
5TH WEEK	Exams	

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Athletics		0	10 periods
1STWEEK	basic knowledge of Athletics		
2ND WEEK	track event Sprints		
3RD WEEK	feild event shot put and jumping styles		
4TH WEEK	long distance races		
5TH WEEK	development of speed,endurance and work on stamina		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Athletics		0	0
1st WEEK	hurdle races		
2ND WEEK	relay races		
3RD WEEK	javelin and discus		
4TH WEEK	starting techniques of races		
5TH WEEK	finishing techniques of races		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Swimming		not required	0
1st WEEK	basics swimming skills and safety tranning		
2ND WEEK	free arm style in swimming		
3RD WEEK	backward strokes		

4TH WEEK	forward strokes
5TH WEEK	butterfly style in swimming

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Inter dps and cbse events		not required	0
1ST WEEK	match practising		
2ND WEEK	match practising		
3RD WEEK	match practising		
4TH WEEK	match practising		
5TH WEEK	final matches		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Nationals		not required	10 periods
1ST WEEK	basics skills of all games		
2ND WEEK	strength training		
3RD WEEK	physical fitness test		
4TH WEEK	fertlek training		
5TH WEEK	polishing of all games		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Examinations		not required	0
1ST WEEK	Exams		
2ND WEEK	Exams		
3RD WEEK	Exams		
4TH WEEK	Exams		
5TH WEEK	Exams		