

Class – VI

Subject – English

PRESCRIBED BOOKS :

1. New Aster - LR - VI Pearson
2. Tune into Grammar - Pearson (6)
3. Together with - Practice Paper

Months	Days	Portion
April	21	Literature - Ch -1) Uncle Podger Hangs a Picture Grammar 1) Subject and kinds of sentence 2) Subject and Predicate 3) Parts of speech Nouns : Kind Writing - Paragraph writing (Creative writing)
May	12	Literature - Ch - 2) Dear Mum Grammar - Figure of Speech Nouns : Gender, Number Adjective & its kinds
June	13	Literature - Ch -3) The Prince and the Swallow Grammar - 1) Pronouns 2) Kinds of Pronouns
July	24	Literature - Ch.- 6) The Miller of the Dee Ch - 5) Life with Uncle Ken Grammar - 1) Verbs 2) Transitive and intransitive verbs 3) Subject verb agreement 4) The simple tense Writing - Informal Letter

DELHI PUBLIC SCHOOL, RANCHI

Months	Days	Portion
August	23	Literature - Ch.-10) Bird - Watcher Grammar - 1) The continuous tense 2) The perfect tense 3) Perfect continuous tense 4) Active passive voice Writing - Biographical sketch
September	22	Revision for Half Yearly Exam Half Yearly Exam
October	18	Literature - Ch- 12) The Bishop's Dream Grammar - 1) Adverbs 2) Comparison of Adverbs Writing - Notice Writing
November	10	Literature - Ch- 14) The Gift of Magi Ch- 13) Songs of Innocence Grammar - 1) Prepositions Writing - Formal Letter (Letter to the principal)
December	21	Literature - Ch- 18) Travel Grammar - 1) Conjunctions 2) Direct and Indirect Speech Writing - Story Writing
January	22	Literature - Ch- 16) Eureka Grammar - 1) Interjections 2) Punctuations 3) Integrated Grammar from Practice paper Writing - Informal Letter
February	23	Revision

विषय - हिन्दी

निर्धारित पुस्तकें :

1. वसंत-भाग - 6
2. बाल राम कथा
3. सचित्र हिन्दी व्याकरण - भाग 6

माह	कार्य दिवस	पाठ्यक्रम
अप्रैल / मई	21+12	वसंत - वह चिड़िया जो (कविता), नादान दोस्त बाल राम कथा - अवधपुरी में राम व्याकरण - भाषा, व्याकरण, लिपि, वर्ण (स्वर और व्यंजन-भेदों के नाम) लिंग, वर्तनी संबंधित अशुद्धियाँ, अपठित गद्यांश पत्र लेखन - औपचारिक (प्राचार्य के पास) अनुच्छेद लेखन - पहला सुख, निरोगी काया
जून / जुलाई	13+25	वसंत - चाँद से थोड़ी सी गप्पें (कविता), ऐसे - ऐसे बाल राम कथा - दो वरदान व्याकरण - संज्ञा-भेद सहित, अनेक शब्दों के लिए एक शब्द (1-15), पर्यायवाची शब्द, अपठित गद्यांश, अपठित पद्यांश पत्र लेखन - औपचारिक (नगर निगम अधिकारी को) अनुच्छेद लेखन - वर्षा ऋतु
अगस्त	20	वसंत - ऐसे - ऐसे, जो देखकर भी नहीं देखते बाल राम कथा - चित्रकूट में भरत, दंडक वन में दस वर्ष व्याकरण - विलोम शब्द, शब्द विचार (उत्पत्ति के आधार पर) मुहावरे (1-10- अर्थ) अपठित गद्यांश
सितम्बर	25	पुनरावृत्ति अर्द्धवार्षिक परीक्षा

DELHI PUBLIC SCHOOL, RANCHI

माह	कार्य दिवस	पाठ्यक्रम
अक्टूबर	18	वसंत – साथी हाथ बढ़ाना, लोक गीत बाल राम कथा – सोने का हिरण सीता की खोज (पठन के लिए) व्याकरण – क्रिया (कर्म के आधार पर), उपसर्ग (हिन्दी और संस्कृत) वचन, अनेकार्थक शब्द (1-10) पत्र लेखन (अनौपचारिक) – मित्र को बधाई पत्र अनुच्छेद लेखन – परोपकार
नवम्बर	10	वसंत – मैं सबसे छोटी होऊँ (कविता) पेपर मेशी (पठन के लिए) बाल राम कथा – राम और सुग्रीव व्याकरण – समरूपी भिन्नार्थक शब्द, अपठित गद्यांश
दिसम्बर	21	वसंत – नौकर टिकट अलबम (पठन के लिए) बाल राम कथा – लंका में हनुमान व्याकरण – लिंग, वर्तनी शुद्ध करें पत्र लेखन (अनौपचारिक) – पुस्तकें खरीदने के लिए रूपये माँगते हुए पिता को पत्र।
जनवरी	22	वसंत – साँस – साँस में बाँस मत बाँटो इंसान को (पठन के लिए) बाल राम कथा – लंका विजय (पठन के लिए) राम का राज्याभिषेक व्याकरण – मुहावरे (11-20) अनुच्छेद लेखन – गणतंत्र दिवस
फरवरी + मार्च	23	पाठ्यक्रम की पुनरावृत्ति वार्षिक परीक्षा

पाठ्यपुस्तकम् -

1. रुचिरा -भाग - 1 - (N.C.E.R.T.)

2. व्याकरण - सरस्वती मणिका

माह	कार्य दिवस	पाठ्यक्रम परीक्षा	सोमवरीय जाँच
अप्रैल/मई	21+12	1. रुचिरा भाग-1- प्रथमः पाठः, द्वितीयः पाठः 2. व्याकरण - शब्दरूप - बालक धातुरूप - पठ् (चार लकारों में) - कारक प्रकरण	
जून	13	1. रुचिरा - तृतीयः पाठः 2. व्याकरण - लता धातुरूप - गम् (चार लकारों में)	
जुलाई	25	1. रुचिरा - चतुर्थः पाठः 2. शब्दरूप - तत् (पृ० 0) धातुरूप - खाद् (चार लकारों में) संख्या - (1-20)	
अगस्त	20	1. रुचिरा - पंचमः पाठः 2. शब्दरूप - तत् (स्त्री०) धातुरूप - नम् (चार लकारों में)	
सितम्बर	25	पुनरावृत्तिः अर्द्धवार्षिक परीक्षा	

DELHI PUBLIC SCHOOL, RANCHI

माह	कार्य दिवस	पाठ्यक्रम परीक्षा	सोमवरीय जाँच
अक्टूबर	18	1. रुचिरा – षष्ठः पाठः 2. व्याकरण – किम् (पैं0,) धातुरूप – पा (चार लकारों में)	
नवम्बर	10	1. रुचिरा – सप्तमः पाठः 2. व्याकरण – किम् (स्त्री.) धातुरूप – दृश् (चार लकारों में)	
दिसम्बर	21	1. रुचिरा – अष्टमः पाठः 2. व्याकरण – एतत् (पैं0) धातुरूप – धाव् (चार लकारों में)	
जनवरी	22	1. रुचिरा – एकादशः पाठः 2. शब्दरूप – एतत् (स्त्री0) धातुरूप – स्था (चार लकारों में)	
फरवरी	23	पुनरावृत्तिः	
मार्च	24	वार्षिक परीक्षा	

Subject – Maths**Prescribed book :- N.C.E.R.T. Mathematics (Text book -VI)**

Months	Working Days	Ch.	Topics	
April/May	21+12	1	<p><u>Knowing Our Numbers</u></p> <ul style="list-style-type: none"> - Comparing Numbers - Indian System of Numeration - International System of Numeration - Estimation - Roman Numerals <p><u>Whole Numbers</u></p> <ul style="list-style-type: none"> Properties of whole Numbers - Closure Property - Commutativity of addition and Multiplication - Associativity of addition and Multiplication - Distributivity of Multiplication over addition - Identity (for addition and multiplication) <p><u>Playing with Numbers</u></p> <ul style="list-style-type: none"> - Factors and Multiples - Prime and Composite Numbers - Even and odd Numbers - Tests for Divisibility of Numbers - Common Factors and Common Multiples - Prime Factorisation - Highest Common Factor - Lowest Common Multiple 	<p>Mental Maths Worksheet No. 1 to 16</p> <p>Lab Manual Activity - 3</p> <p>Lab Manual Activity - 4</p>

DELHI PUBLIC SCHOOL, RANCHI

Months	Working Days	Ch.	Topics	
June/July	13+25	6 9	Integers - Representation of Integers on a number line - Ordering of Integers - Addition of Integers - Subtraction of Integers Data Handling - Recording and Organisation of Data - Pictograph - Bar Graph	Mental Maths Worksheet No. 32 to 37 and 53 to 59 Lab Manual Activity - 9, 13A
August	20	4 5	Basic Geometrical Concepts - Points, Line Segments, Line, Intersecting Lines, Parallel Lines, Ray, Curves - Polygons, Angles, Triangles, Quadrilaterals, Circles Understanding Elementary Shapes - Measuring Line Segments - Angles :- Right, Straight, Complete, Acute, Obtuse, Reflex - Measuring Angles - Perpendicular Lines - Classification of Triangles	Mental Maths Worksheet No. 17 to 24 and 25 to 31
Sept.	25		Revision of Half Yearly Examination And Half Yearly Examination 2020-2021	
October	18	7	Fractions - Fraction on the Number Line - Proper and Improper Fractions - Mixed Fractions - Equivalent Fractions - Simplest form of a Fraction - Like and Unlike Fractions	Mental Maths Worksheet No. 38 to 52

DELHI PUBLIC SCHOOL, RANCHI

Months	Working Days	Ch.	Topics	
		8	<ul style="list-style-type: none"> - Comparing Fractions - Adding or Subtracting Fractions (Like and Unlike) - Adding and Subtracting Mixed Fractions <p><u>Decimals</u></p> <ul style="list-style-type: none"> - Representing Decimals on Number Line - Place value tenth, Hundredth Thousandth - Comparing Decimals - Using Decimals (Money, Length, Weight) - Addition and Subtraction of Decimals <p><u>Mensuration</u></p> <p>Perimeter</p> <ul style="list-style-type: none"> - Rectangle 	
Nov	22	10	<p><u>Mensuration</u> (Continue)</p> <p>Perimeter</p> <ul style="list-style-type: none"> - Square - Equilateral Triangle <p><u>Area</u></p> <ul style="list-style-type: none"> - Rectangle - Square 	<p><u>Mental Maths</u></p> <p>Worksheet No. 60 to 66</p>
Dec	21	14	<p><u>Practical Geometry</u></p> <ul style="list-style-type: none"> - Construction of a circle when radius in known - Construction of a line segment of a given length - Perpendiculars - Angles - Constructing an angle of a given measure 	<p><u>Mental Maths</u></p> <p>Worksheet No. 84 to 89 and 73 to 77</p>

DELHI PUBLIC SCHOOL, RANCHI

Months	Working Days	Ch.	Topics	
		12	<ul style="list-style-type: none"> - Constructing a copy of an angle of unknown measure - Bisector of an angle - Angles of Special Measure <p><u>Ratio and Proportion</u></p> <ul style="list-style-type: none"> - Ratio - Proportion - Unitary Method 	
January	22	11	<p><u>Algebra</u></p> <ul style="list-style-type: none"> - Variable - Constant - Expressions with Variables - Use of Variables - Equation - Solution of an Equation <p><u>Symmetry</u></p> <ul style="list-style-type: none"> - Figures with two lines of symmetry - Figures with multiple lines of symmetry - Reflection and symmetry 	<p>Lab Manual Activity - 17</p> <p>Mental Maths Worksheet No. 67 to 72 and 78 to 83</p>
Feb/Mar	23+24		<p>Revision Annual Examination</p>	

Subject – Physics

Months	No. of Days	Ch. No.	Topics
April		10	<u>Motion and Measurement of Distance</u> Introduction, Measurement, needs of measurement, Standard units, Correct measurement of length using scale Multiple and submultiples units of lengths, Interconversion of units.
May			Measuring length of a curved line, Concept of motion and rest, Motion and rest are relative.
June			Types of motion Translatory motion and it's types with examples. Periodic, Oscillatory and Vibratory motion.
July		11	<u>Light, Shadow and Reflection :</u> Introduction, Definition of light, Luminous and non luminous objects, Transparent, Translucent and Opaque objects, Shadow, Things to form shadows.
August			Rectilinear Propagation of Light. Pinhole Camera. Nature of image formed in Pinhole camera. Mirrors and Reflection.
Sept			Revision : Half Yearly Examination
October		12	<u>Electricity and Circuits</u> Introduction to Electricity, Electric cell, Primary cell and accumulators, Electric bulb, Electric circuit (open and close), Working of a torch and switch.
Nov.			Electric components and their working, Conductors and Insulators of electricity with examples.
Dec.		13	<u>Fun with Magnets :</u> Introduction to magnets, Discovery, Natural and Artificial magnets, Magnetic and non magnetic materials, Magnetic Force, Magnetic field.
January			Poles of magnet, Properties of a magnet, Making own magnet (Single touch method and Electromagnets), Magnetic compass, Demagnetisation, Proper handling and storage of magnets, Magnetic keepers.
Feb.			Revision for Final Exam

DELHI PUBLIC SCHOOL, RANCHI

Subject – Chemistry

Months	No. of Working Days	Lesson No. Less on Name	Content	Sub Topics	Activity
April	21	i)Sorting of Materials into Groups (Ch.4)	1) Separation 2) Classification of materials	a) Reasons for Separation b) Objects and the materials they are made of a) Metals, non-metals and Metalloids b) Difference between metals and non-metals on the basis of some properties	1) Difference between lustrous and non-lustrous objects
May	12		3) Types of Mixture	a) Homogeneous and heterogeneous	2) Activity to demonstrate how to prepare a saturated solution
			4) Solubility	a) Soluble, insoluble, miscible and immiscible b) Unsaturated and saturated solution c) Factors affecting solubility of gases and solids in liquids	
			5) Transparency	a) Transparent, translucent and opaque substances	
June	13	ii)Separation of substances (Ch.5)	1) Different methods of separation	a) Handpicking b) Threshing c) Winnowing d) Sieving	
July	25			a) Filtration b) Sedimentation and decantation c) Evaporation d) Condensation e) Distillation f) Separation of immisible liquids by separating funnel	1) Activity to demonstrate the process of a) Filtration b) Sedimentation and Decantation c) Loading

DELHI PUBLIC SCHOOL, RANCHI

Months	No. of Working Days	Lesson No. Less on Name	Content	Sub Topics	Activity
August	20	iii)Changes around us (Ch.6)	1) Different types of changes 2) Effect of heat	a) Physical Change b) Chemical Change c) Reversible Change d) Irreversible Change e) Concept of expansion and contraction	1) Show the effect of heat on metal and non metal
Sept.	25		Revision	Half Yearly Exam	
Oct / Nov	20+19	iv)Air around us (Ch.15)	1) Air 2)Balance of gases in the atmosphere	a) Define atmosphere b) Constituents of air and their properties c) How does oxygen become available to animals and plants living in water and soil ? d) Oxygen Cycle e) Carbondioxide Cycle	
Dec / Jan	21+21	v) Water (Ch.14)	1)Sources of Water 2) Different Methods of preserving water 3) Diseases Cause by Water	a) Rain water, surface water, Ground water b) Aquifer c) Rain Water Hervesting d) Water Cycle e) Infiltration f) Typhoid, Cholera dysentery	
Feb	23			Revision / Annual Exam	

Subject – Biology

Months	No. of Working Days	Chapter	Chapter	Sub Topics	Activity
April / May	21+12	1	Food : Where does it come from ?	- Food Variety - Food materials and Sources - Plant parts and animal products as food - What do animals eat ? - What do different food items contain ? - Test for starch, protein and fats - Role of nutrients in our body - Balanced Diet - Deficiency Diseases	
June	13	3	Fibre to Fabric	- Variety in Fabrics - Fibre - Some Plants fibres like cotton, jute - Spinning cotton yarn - Yarn to fabric -History of clothing material	Test for presence of starch in the given food items (potato, bread, slice, rice powder)
July	25	7	Getting to know plants	- Herbs, Shrubs and Trees - Stem and its modifications - Leaf, parts of leaf and leaf venation - Root, types of roots and root modification - Photosynthesis	Weaving with paper strip
August	20	7	Getting to know plants	- Flower - Different parts of a flower - Male and Female reproductive parts of a flower - Inner structure of an ovary	Examining the parts of a flower
Sept.	25	8	Body Movements	Revision for Half Yearly Exam - Human Body and its Movement - Different types of joints - Ball and socket joint - Pivotal joint - Hinge joint - Fixed joint	

DELHI PUBLIC SCHOOL, RANCHI

Months	No. of Working Days	Lesson	Chapter	Sub Topics	Activity
Oct	18	8	Body Movements	<ul style="list-style-type: none"> - Human Skeleton and its parts - The rib cage - The backbone - Shoulder bones and pelvic girdle - Cartilage - Contraction and relaxation of muscles - "Gait of animals" - Earthworm - Snail - Cockroach - Birds - Fish - Snake 	
Nov	10	9	The living organism characteristics and Habitats	<ul style="list-style-type: none"> -Organisms and the surroundings where they live - Habitat and adaptation - Terrestrial and aquatic habitats - Biotic and Abiotic components 	To make a habitat album
Dec	21	9	The living organism characteristics and Habitats	<ul style="list-style-type: none"> - Acclimatisation - Characteristics of organisms - Characteristics of living organisms - Respiration - Excretion - Respond to stimuli - Reproduction - Germination - Movement 	To make hand-made paper (best out of waste)
Jan	22	16	Garbage in Garbage out	<ul style="list-style-type: none"> - Classification of waste : - Classification of waste : <ul style="list-style-type: none"> • Sewage and garbage • Biodegradable and Non-biodegradable waste - Compost and vermicompost 	
Feb	23	16	Garbage in Garbage out	<ul style="list-style-type: none"> - Recycling of Paper - Plastics - Boon or a curse? <p>Revision for Annual Exam</p>	

Subject – History

Months	No. of Working Days	Ch.	Topics	Sub - Topics
April	21	1 2	What, Where, How and When ? On the trail of the Earliest people	1) Finding about the past 2) One past or many 3) What do dates mean ? 4) The stone tools 5) The changing Environment 6) Hunsgi
May	12	3	From Gathering to Growing Food	1) Beginning of farming Herding 2) Towards a settled life 3) Mehrgarh, Daojali Hading
June	13	4	In the Earliest Cities	1) Harappa 2) Houses, drains and streets 3) Life in the city, new craft food 4) Harappan towns in Gujarat
July	25	5	What books and Burials Tell us ?	1) The oldest book 2) Silent Sentinels Megaliths 3) Inamgaon
Aug	20	7	New Questions and Ideas	1) The Story of Buddha 2) Upanishads 3) The Sangha Monasteries
Sept	25		Revision of Half Yearly Exam	
Oct	18	8	Ashoka, The emperor Who Gave up war	1) A Kingdom and An Empire 2) Ashoka A Unique Ruler 3) Dhamma

DELHI PUBLIC SCHOOL, RANCHI

Months	No. of Working Days	Ch.	Topics	Sub - Topics
Nov	10	10	Traders, Kings and Pilgrims	1) How to find out about trade and traders 2) New Kingdom along the Coast 3) Silk Route 4) Buddhism 5) Pilgrims
Dec	21	11	New Empires and Kingdoms	1) Samudra Gupta's Prashasti 2) Genealogies 3) Harshavardhan, Harsha Charita
Jan	22	11	(Continued)	4) Pallavas, Chalukyas and Pulakeshin's Prashastis 5) Assemblies 6) Ordinary People
Feb	23		Revision for Finals	

Subject – Civics

Months	No. of Working Days	Ch.	Topics	Sub - Topics
April	21	1	Understanding Diversity	1) Making Friends 2) Diversity in India
May	12	2	Diversity and Discrimination	1) Difference and Prejudice 2) Creating Stereotypes
June	13	2	Diversity and Discrimination (Continued)	3) Inequality and Discrimination
		3	What is Government ?	1) Levels of Government 2) Laws and the Government
July	25	3	What is Government ? (Continued)	3) Democratic Government
		4	Key Elements of a Democratic Government	1) Participation 2) Need to Resolve Conflicts 3) Equality and Justice
Aug	20	5	Panchayati Raj	1) Gram Sabha 2) The Gram Panchayat 3) Three levels of Panchayat
Sept	22		Revision of Half Yearly Exam	
Oct	18	6	Rural Administration	1) A Quarrel in the Village 2) Police Station 3) Land Records
Nov	10	7	Urban Administration	1) The Ward Councillor and Administratives Staff 2) A Community Protest

DELHI PUBLIC SCHOOL, RANCHI

Months	No. of Working Days	Ch.	Topics	Sub - Topics
Dec	21	8	Rural Livelihood	1) Kalpattu Village 2) Debt 3) Agricultural Labours and Farmers in India
Jan	22	9	Urban Livelihoods	1) Working on the Streets 2) In the Market 3) Business Persons 4) Factory Workshop Area
Feb/ Mar	22+ 23		Revision and Final Exam	

Subject – Geography

Months	No. of Working Days	Ch.	Topics	Sub - Topics
April	21	1	The Earth in the Solar System	<ul style="list-style-type: none"> ● The Sun ● Planets ● The Earth ● The Moon ● Asteroids ● Meteoroids
May/ June	12+13 =25	2	Globe : Latitudes & Longitudes	<ul style="list-style-type: none"> ● Important Parallels of Latitude ● Heat Zones ● Longitudes ● Local Time ● Standard Time
July	25	3	Motions of the Earth	<ul style="list-style-type: none"> ● Solstices ● Equinox ● Rotation ● Revolution
August	20	4	Maps	<ul style="list-style-type: none"> ● Physical Map ● Political Map ● Thematic Map ● Distance ● Direction ● Symbols
Sept	25		Revision & Mid Term	
Oct	18	5	Major Domains of the Earth	<ul style="list-style-type: none"> ● Lithosphere ● Hydrosphere ● Atmosphere ● Biophere
Nov	10	6	Major land forms of the Earth	<ul style="list-style-type: none"> ● Mountains ● Plateaus ● Plains
Dec	21	7	Our County India	<ul style="list-style-type: none"> ● India's Neighbours ● Political Divisions ● Physical Divisions
Jan	22	8	India, Climate, Vegetation & Wild Life	<ul style="list-style-type: none"> ● Climate ● Vegetation ● Wild Life
Feb	23		Revision	
March	24		Annual Exam	

Subject – Computer Science

Months	Days	Theory	Lab
April	21	● Computer & Its Language	
April+ May	21+12	● Computer Virus	
June+ July	12+25	● Spreadsheet	● Calc
July + August	25+21	● Data Analysis	● Calc
August	21	Annexure :- ● Storage of Photos ● Free Space @ Pen Drive	
Sept.	25	Revision of Term - I Syllabus	Half Yearly Exam
Oct	20	● Flow Chart	● Creating Flowcharts
Oct+ Nov	20+19	● First step to Programming	● QBASIC
Dec	21	● Statements in Basic	● QBASIC
Dec+ Jan	21+21	● Pivot	● Pivot
Jan+ Feb	21+22	Annexure :- ● PDF Conversion Revision of Term - I and Term - II Syllabus	
Mar	24	Annual Examination	

Subject – German

Prescribes Book : HALLO DEUTSCH 1

Months/ Lesson	Situation	Topics	Sub - Topics
April Lesson-1	Students introduce themselves	<ul style="list-style-type: none"> ● to greet ● to introduce oneself ● to enquire about name and age ● to count till 20 	<ul style="list-style-type: none"> ● Verb - „heißen“, „sein“ (1st and 2nd Person) ● Interrogative pronoun- „Wer?“ ● Sentence structure-Statement
May June Lesson-2	Members of a family introduce themselves	<ul style="list-style-type: none"> ● to introduce one's family ● to elicit information about a person and reproduce the same ● to report about a person 	<ul style="list-style-type: none"> ● 3rd Person singular ● Plural form of regular verbs in present tense ● Personal pronouns in the 3rd person ● Definite article (Singular and Plural) ● Possessive pronouns (1. and 2. person Singular - masculine and feminine)
July Lesson-3	Students talk about their siblings and ask the teacher about his/her family	<ul style="list-style-type: none"> ● to elicit and give information about the family ● to characterise a person ● to count from 20 onwards ● to give and elicit information about a persons age ● to enquire about telephone numbers and give one's own ● to interview an adult 	<ul style="list-style-type: none"> ● Accusative case (just basics) ● Verb - "haben" ● The formal Address (Sie) ● Sentence structure : Question (Interrogative structures - "W-Fragen" and Ja/Nein Fragen)
August Lesson-4	An interview about the family	<ul style="list-style-type: none"> ● to ask peers about their family and answer their question ● to ask peers about their domicile and answer questions about the same ● to localise a city in a country 	<ul style="list-style-type: none"> ● Personal pronouns in the 1st and 2nd Person plural ● Regular verbs in present tense ● Interrogative pronoun- "Wo" ● Prepositions- "in" and "bei"
	Revision and Half Yearly Examination		

DELHI PUBLIC SCHOOL, RANCHI

Months/ Lesson	Situation	Topics	Sub - Topics
October Lesson-1	At home	<ul style="list-style-type: none"> ● to name the rooms in a home ● enquire about the rooms and describe the same ● ask about objects at home and answer the questions- negative answer also possible 	<ul style="list-style-type: none"> ● Nouns ● definite and indefinite Articles- masculine, feminine and neutrum ● Demonstrative pronoun -"Das ist..." ● Interrogative sentence "Was ist..." ● Negation ' "nicht" and "kein"
Nov Lesson-2	A visit to the neighbours	<ul style="list-style-type: none"> ● to ask about the wellbeing of a person and answer questions about the same ● offer something to guests, acceptance or refusal by the guest ● to express a wish or preference 	<ul style="list-style-type: none"> ● "möchte" as a single verb ● the idiom "Wie geht's" ● Personal Pronouns- "mir, dir, Ihnen"
Dec Lesson-3	Pets	<ul style="list-style-type: none"> ● to enquire whether peers have pets ● to say, whether one has pets ● to say, whether one likes pets or not ● to say, what animals eat 	<ul style="list-style-type: none"> ● Advanced forms of haben ● Accusative case ● Negation - "kein" ● to introduce the verb "mögen"
January Lesson-4	A visit from the neighbours	<ul style="list-style-type: none"> ● to ask about one's place of origin and answers questions about the same ● to ask about knowledge of foreign languages and answer questions about the same ● say, which language is spoken in a particular country 	<ul style="list-style-type: none"> ● Verb "sprechen" in the present tense ● the impersonal structure- "man" ● Sentence structure with subject as apposition ● interrogative pronoun- "Woher" ● Preposition - "aus"
February	Revision and Annual Examination		

Subject – French

Prescribed Book : Apprenon Le Francais (Vol 2)

Mois/tota l no. of classes in a month	Lecon	No. of classes	Topics	Objectif communicatif	Grammaire/Vocabulaire
April (21)	Lecon 0	03	● Un coup d'oeil sur la france ● Voila le frere et la soeur de manuel	● La culture francais ● Decrire une personne	● Les letters ● Les accent ● Les verbe en ER ● Les pronom sujet ● Les article define ● Le corps humain
	Lecon 1	03			
Mai (12)	Lecon 2	04	● A la cafeteria	● Choisir quelque chose a la cafeteria	● Le pluriel des noms
June (13)	Lecon 2	04	● A la cafeteria	● Choisir quelque chose a la cafeteria	● Les verbs en "IR" ● Les articles Idefini
July (25)	Lecon 3	03	● Mon pay la France	● Dire la nationalite	● Le feminine et le pluriel des adjectives
	Lecon 4	03	● Les parents de manuel	● Donner des information personnelles	● La negation ● Les verbs en - GER ● Les professions
Aout (20)	Lecon 5	06	● C'est Noel	● Parler des saison	● Les verbs en - eter, -eler, -cer ● La negation ● Les expression avec faire
Sept.	Revision and Half Yearly Exam				
Octobre (10)	Lecon 6	03	● Allons a l'ecole	● Localizer des objets	● Les preposition ● Les verbs en "RE" et irreguliers ● Les nombres ordinaux et cardinaux

DELHI PUBLIC SCHOOL, RANCHI

Mois/total no. of classes in a month	Lecon	No. of classes	Topics	Objectif communicatif	Grammaire/Vocabulaire
novembre	Lecon 7	02	● Dans un grand magasin	● Demander et proposer quelque chose	● Les articles contracte ● L'interrogation ● Les verbes irregulier ● Les vêtements
	Lecon 8	01	● Les repas	● Demander/donner des goûts et des préférences	● Les articles partitifs ● Les verbes en "TIR" et irregulier ● Les repas français
Décembre (08)	Lecon 9		● Ma maison	● Décrire un lieu, un décor ● Poser des questions personnelles	● Les objectifs possessifs
	Lecon 10	06	Une lettre de Rouen	● Écrire une lettre ● Décrire une ville	● La révision et la consolidation des leçons précédentes
Janvier	Revision				
Février	Final Exam				

Prescribed Book - "Clave de Sol" Nivel - 1

Mes	Lección	Number O de Clases	Tema	Objetivos Comunicativos	Gramática
Abril	Lección-1	21	iQué Sorpresa!	<ul style="list-style-type: none"> ● Saludar ● Presentarnos ● deletrear 	<ul style="list-style-type: none"> ● Verbos Ser y Estar ● Artículos y demostrativos ● Pronombres Personales ● Verbo Tener ● Adjetivos posesivos ● Adverbios de lugar (aqui, ahi, alli) ● Hay impersonal
	Lección-2		iQué guay!	<ul style="list-style-type: none"> ● Describir la casa ● Hablar de los colores ● Expresar posesión 	
Mayo	Lección-3	12	iQué desastre!	<ul style="list-style-type: none"> ● Decir lo que nos gusta y no nos gusta ● Hablar de la comida ● Decir qué hora es 	<ul style="list-style-type: none"> ● Verbo "Gustar" ● Pronombres personales objeto (CI)
Junio	Lección-4	13	iQué suerte!	<ul style="list-style-type: none"> ● Hablar del colegio ● Describir lo que hacemos habitualmente ● Hablar de países y nacionalidades 	<ul style="list-style-type: none"> ● Presente de indicativo (primera, segunda, y tercera conjugación)
Julio	Lección-5	25	iQué problem!	<ul style="list-style-type: none"> ● Integrar lo aprendido anteriormente 	<ul style="list-style-type: none"> ● Consolidar aspectos gramaticales ● Ir a +infinitive ● Imperativo
	Lección-6		iQué torpe!	<ul style="list-style-type: none"> ● Hacer planes ● Hablar sobre fechas ● Dar órdenes 	
Agosto	Lección-7	20	iQué pesado!	<ul style="list-style-type: none"> ● Hablar de nuestras obligaciones 	<ul style="list-style-type: none"> ● Tener que + infinitivo (Obligacion) ● Preposiciones
	Lección-8		iQué emocion!	<ul style="list-style-type: none"> ● Describir personas ● Hablar de la ropa ● Hablar de lo que podemos y no podemos hacer ● Dar direcciones ● Hablar de las profesiones ● Revision 	

DELHI PUBLIC SCHOOL, RANCHI

Mes	Lección	Number O de Clases	Tema	Objetivos Comunicativos	Gramática
Septie-mbre	Revision Half Yearly Exam	25	Revision Half Yearly Exam	Half Yearly Exam	Revision Half Yearly Exam
Octubre	Lección-9	18	iQué calor!	<ul style="list-style-type: none"> ● Hablar de la playa ● Explicar qué estamos haciendo ● Hablar del tiempo 	<ul style="list-style-type: none"> ● Estar + gerundio Hace impersonal
Novie-mbre	Lección-10	10	iQué buena idea!	<ul style="list-style-type: none"> ● Intregar lo aprendido anteriormente ● Ampliar vocabulario 	<ul style="list-style-type: none"> ● Consolidar aspectos gramaticales
Dicie-mbre	Lección-11	21	iQué dolor!	<ul style="list-style-type: none"> ● Hablar de nuestra salud ● Dar opiniones ● Preguntar y dar razones ● Hablar de la granja ● Situar las cosas ● Conocer los animales domésticos 	<ul style="list-style-type: none"> ● Por qué y porque ● Forma usted
	Lección-12	21	iQué divertido!	<ul style="list-style-type: none"> ● Expresar cantidad ● Adverbios de lugar (encima, debajo, dentro, fuera) 	
Enero	Lección-13	22	iQué miedo!	<ul style="list-style-type: none"> ● Hablar de circo ● Describir y comparar cosas ● Conocer los animales salvajes 	<ul style="list-style-type: none"> ● Comparativos de inferioridad ● igualdad y superioridad, ● Superlativos ● Hay impersonal (repaso)
	Lección-14		iQué nervios!	<ul style="list-style-type: none"> ● Hablar del pasado cercano ● Expresar estados de ánimo ● Hablar de los exámenes 	<ul style="list-style-type: none"> ● Pretérito perfecto compuesto (primera, segunda y tercera conjugación)
Febrero	Revision	23	Revision and Final Exam	Revision and Final Exam Starts	Revision and Final Exam Starts
Marzo		24	Final Exam		

Subject – Japanese**Book Prescribed :** Japanese language worksheets & videos (NJ2)

Months	No. of Working Days	Lesson / Topic	Vocabulary / Grammar
April	21	1. Hirabe kutsushita wo kau 2. Hirabe byouin ni iku!?	* Writing - Hiragana <u>Bunpou:</u> Kaimono de tsukau kotoba (~ wo kudasai) jikan hyougen (~ji~fun desu. ~ jikara~ made)
May	12	3. Hiragana wo manabu 4. Hiragana wo manabu	Writing – Hiragana (a kara ma gyou made)
June	12	5. 1-4 no fukugo Hiragana wo manabu	REVISION (Unit-1 ~ Unit-4) Writing – Hiragana (ya gyou kara saigo made)
July	25	6. Camera wo kau 7. Gimon shi (nani wo ikura)	Doushi (- e iku) Kaimono de tsukau tsuji hyougen (man yen nado) Gimon shi (nani wo ikura)
August	21	8. Origami no orikata (Hakama) 9. Origami no orikata (Piano)	REVISION (Unit-5 ~ Unit-8) <u>Bunpou:</u> Youbi, tsuki kisetsu no hyougen (Nangatsu Nannichi)
Sept.	25	10. 6-9 no fukugou	<u>Bunpou</u> : Suryou hyougen (- hon, -biki, satsu,ko,kai,toshi,-dai nado)
Oct	20	11. Yama de picnic	<u>Bunpou:</u> Suryou hyougen no fukushuu
Nov	19	12. Umi no ikimono	REVISION (Unit-9 ~ Unit-12) <u>Bunpou:</u> Tenki no kansuru hyougen wo manabu (Hare, kumori, ame)
Dec	21	13. Mon kun to kani	<u>Bunpou:</u> Keiyoushi (ureshii, yasashii) doushi (iu, asobu, kaeru) hizuke tsuki ni kansuru hyougen no fukushuu
January	20	14. Mon kun no utagoe	<u>Bunpou:</u> Keiyoushi ya doshi no fukushuu
February	22	15. Uta 16. Uta	REVISION (Unit-1 ~ Unit-16) Meishi (doubutsu ya karada no bui) Meishi (doubutsu ya konchuu)