

BLUE BIRD HIGH SCHOOL

SYLLABUS CLASS – VI 2023 – 24

SUBJECT: ENGLISH	
MONTHS	TOPICS
APRIL - MAY	Honeysuckle – Unit -1- Who Did Patrick's Homework? Poem- A House, A Home Unit 2: How the Dog Found Himself A New Master! Poem: The Kite A Pact With The Sun - Ch-1 : A Tale Of Two Birds Ch-2 : The Friendly Mongoose Grammar - Nouns ,Pronouns, Verbs Writing Skills - Notice, Formal Letter Vocabulary - Synonyms, Antonyms
MAY (P.T-1)	Syllabus covered from April to May
JULY - AUGUST	Honeysuckle – Unit-3 :Taro's Reward Poem- The Quarrel Unit- 4: An Indian- American Woman In Space: Kalpana Chawla Poem: Beauty A Pact With The Sun – Ch-3 : The Shepherd's Treasure Ch-4: Tansen Grammar – Articles, Adjectives, Tenses (All forms) Writing skills – Diary Entry Vocabulary – Idioms and Phrases
SEPTEMBER (HALF YEARLY)	Honeysuckle – Unit- 2, 3,4 with poems A Pact With The Sun – Ch - 3,4 Grammar, Vocabulary and Writing Skills – Syllabus covered from April to August
OCTOBER – NOVEMBER DECEMBER	Honeysuckle – Unit- 5: A Different Kind Of School Poem: Where Do All The Teachers Go? Unit- 6: Who I Am Poem: The Wonderful Words A Pact With The Sun - Ch-5 : The Monkey And The Crocodile Ch-6:The Wonder Called sleep Grammar – Voice, Prepositions Writing skills – Short story Vocabulary – Homophones, Analogies
DECEMBER (P.T-2)	Whole syllabus covered from October to December
JANUARY - FEBRUARY	Honeysuckle – Unit- 7 : Fair Play Poem: Vocation Unit-8: The Banyan Tree A Pact With The Sun - Ch-7: A Pact with the Sun Grammar – Adverbs, Reported speech, Conjunctions Writing Skills – E-mail , Informal Letter Vocabulary – One word substitution, Spelling
MARCH (FINAL EXAM)	Honeysuckle – Unit- 6,7, 8 with poems A Pact With The Sun - Ch- 5,6,7 Grammar, Vocabulary and Writing Skills – Syllabus covered from April to February

SUBJECT: HINDI

MONTHS	TOPICS
APRIL - MAY	पाठ - 1, 2, 3 रामायण - आदिकाण्ड व्याकरण - भाषा, शब्द विचार, वर्ण विचार, संज्ञा, सर्वनाम, लिंग, वचन, विलोम, मुहावरे, भिन्नार्थक शब्द, पर्यायवाची, पत्र (अनौपचारिक), पठित काव्यांश, अपठित गद्यांश
MAY (P.T-1)	पाठ - 1, 2, 3 व्याकरण - अप्रैल से मई तक करवाई गई समस्त व्याकरण
JULY - AUGUST	पाठ - 4, 5, 6, 7 रामायण - अयोध्याकाण्ड, अरण्यकाण्ड व्याकरण - विशेषण, उपसर्ग, प्रत्यय, अनेक शब्दों के लिए एक शब्द, मुहावरे, अनेकार्थी, अपठित गद्यांश, अनुच्छेद, वाक्य सम्बंधी अशुद्धि शोधन, पठित काव्यांश, कहानी लेखन
SEPTEMBER (HALF YEARLY)	Syllabus covered from the month of April to August
OCTOBER – NOVEMBER DECEMBER	पाठ - 8, 9, 10 रामायण - किष्किन्धाकाण्ड, सुंदरकाण्ड व्याकरण - क्रिया, काल, कारक, विशेषण, अविकारी शब्द, भिन्नार्थक, अनुच्छेद, संवाद, पत्र (औपचारिक)
DECEMBER (P.T-2)	Whole syllabus covered from October to December
JANUARY - FEBRUARY	पाठ - 11, 12, 13, 14 रामायण - युद्धकाण्ड व्याकरण - वाक्य-विचार, अपठित गद्यांश, भिन्नार्थक, पर्यायवाची, अनुच्छेद, पत्र, मुहावरे, विज्ञापन
MARCH (FINAL EXAM)	पाठ - 6, 7, 9, 10, 11, 12, 13, 14 रामायण - किष्किन्धाकाण्ड, सुंदरकाण्ड, युद्धकाण्ड व्याकरण - अप्रैल से फरवरी तक की सारी व्याकरण

SUBJECT: MATHS	
MONTHS	TOPICS
APRIL - MAY	Chapter - 1 Knowing our numbers Chapter - 2 Whole numbers Chapter - 3 Playing with numbers
MAY (P.T-1)	Syllabus covered from April To May
JULY - AUGUST	Chapter - 4 Basic Geometrical Ideas Chapter - 5 Elementary Shape Chapter - 6 Integers
SEPTEMBER (HALF YEARLY)	Syllabus covered from April to September
OCTOBER – NOVEMBER DECEMBER	Chapter- 7 Fractions Chapter- 8 Decimals Chapter-11 Algebra Chapter- 12 Ratio and Proportion
DECEMBER (P.T-2)	Chapter - 7, 8, 11 and 12
JANUARY - FEBRUARY	Chapter - 9 Data Handling Chapter -10 Mensuration
MARCH (FINAL EXAM)	Chapter - 3, 5, 6, 7, 8, 9, 10, 11, 12

SUBJECT: SCIENCE	
MONTHS	TOPICS
APRIL - MAY	Lesson - 1 Components of food Lesson - 2 Sorting materials into groups
MAY (P.T - 1)	L- 1 and L- 2
JULY - AUGUST	Lesson - 3 Separation of substances Lesson - 4 Getting to know plants Lesson - 5 Body movements Lesson - 8 Light, Shadows and Reflections
SEPTEMBER (HALF YEARLY)	L- 1, 2, 3, 4, 5 & 8
OCTOBER – NOVEMBER DECEMBER	Lesson - 6 The living organisms and their surroundings Lesson - 9 Electricity and circuits Lesson -10 Fun with magnets
DECEMBER (P.T - 2)	L – 6 and L- 9
JANUARY – FEBRUARY	Lesson - 7 Motion and measurements of distances Lesson - 11 Air around us
MARCH (FINAL EXAM)	L-1, 4, 3, 7, 9, 10 & 11

SUBJECT: SOCIAL SCIENCE	
MONTHS	TOPICS
APRIL - MAY	History - Chapter-1: Introduction: What, Where, How and When? Ch-2: From Hunting- Gathering To Growing Food Civics - Chapter-1: Understanding Diversity Chapter-2: Diversity and Discrimination Geography - Chapter-1: The earth in the solar system Chapter-2: Globe-Latitude and Longitudes
MAY (P.T - 1)	History - Chapter-1: What, Where, How and When? Civics - Chapter-1: Understanding Diversity Geography - Chapter-1: The Earth In The Solar System
JULY - AUGUST	History - Chapter-3 In The Earliest Cities Chapter-4: What Books And Burials Tells Us? Civics - Chapter-3: What is Government? Geography - Chapter-3: Motions of the Earth Chapter-4: Maps
SEPTEMBER (HALF YEARLY)	History - Chapter -2, 3, 4 Civics - Chapter -2,3 Geography - Chapter -2, 3, 4
OCTOBER – NOVEMBER DECEMBER	History - Chapter-5 : Kingdoms, Kings and an Early Republic Chapter-6: New Questions and Ideas Chapter-7 From a Kingdom to an Empire Civics - Chapter-4: Panchayati Raj Chapter-5: Rural Administration Chapter-6: Urban Administration Geography - Chapter-5: Major Domains Of The Earth
DECEMBER (P.T - 2)	History - Chapter - 5, 6 Civics - Chapter - 4,5 Geography - Chapter - 5
JANUARY – FEBRUARY	History - Chapter-8 Villages Towns and Trade Chapter -9: New Empires and Kingdoms Chapter- 10: Buildings, Paintings and Books Civics - Chapter-7: Rural Livelihoods Chapter-8: Urban Livelihoods Geography - Chapter-6: Our Country - India
MARCH (FINAL EXAM)	History - Chapter - 3, 7, 9,10 Civics - Chapter - 3,4,7,8 Geography - Chapter - 5,6 Map - (History and Geography)

SUBJECT: PUNJABI	
MONTH	TOPICS
APRIL - MAY	ਪਾਠ - 1, 2, 3, 4 ਵਿਆਕਰਣ ਭਾਗ - ਭਾਸ਼ਾ, ਬੋਲੀ, ਲੱਖੀ, ਲਗਾਂ ਮਾਤਰਾਂ, ਲਗਾਖਰ, ਫਲਾਂ, ਦਨਿੰ, ਰੰਗਾਂ, ਸਬਜ਼ੀਆਂ ਦੇ ਨਾਂ, ਕਹਾਣੀ ਦਸ ਵਾਕਾਂ ਦੀ
MAY (P.T-1)	ਪਾਠ - 1, 2, 3 Syllabus covered from April to May
JULY - AUGUST	ਪਾਠ - 5, 6, 7, 8 ਵਿਆਕਰਣ - ਨਾਂਵ, ਲਾਗ, ਵਚਨ, ਮੁਹਾਵਰੇ, ਵਰਿਧੀ ਸ਼ਬਦ, ਚੌਤਰ ਲੇਖਣ, ਪੈਰਾਗ੍ਰਾਫ
SEPTEMBER (HALF YEARLY)	Syllabus covered from the month of April to August
OCTOBER – NOVEMBER DECEMBER	ਪਾਠ - 9, 10, 11, 12 ਵਿਆਕਰਣ - ਗਣਿਤੀ (1-20) ਪੜਨਾਂਵ, ਪੱਤਰ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ, ਮਹੀਨਿਆਂ ਦੇ ਨਾਂ
DECEMBER (P.T-2)	Whole Syllabus Covered from October to November
JANUARY - FEBRUARY	ਪਾਠ - 13, 14, 15, 16 ਵਿਆਕਰਣ - ਫਲਾਂ, ਫੁੱਲਾਂ ਦੇ ਨਾਂ, ਕਹਾਣੀ, ਮੁਹਾਵਰੇ ਅਤੇ ਪੰਛੀਆਂ ਦੇ ਨਾਂ
MARCH (FINAL EXAM)	Lesson - 10, 11, 12, 13, 14, 15, 16 and whole Grammar done from April to February

SUBJECT: SANSKRIT	
MONTHS	TOPICS
APRIL – MAY	ਪਾਠ - 1, 2, 3 ਵਿਆਕਰਣ - ਵਰ੍ਧ, ਵਿਚਾਰ ਲਿੰਗ, ਵਿਚਾਰ, ਵਚਨ, ਸ਼ਬਦ ਰੂਪ, ਧਾਤੂਰੂਪ
MAY (P.T-1)	Syllabus covered from April To May
JULY - AUGUST	ਪਾਠ - 4, 5, 6, 7 ਵਿਆਕਰਣ - ਸ਼ਬਦਰੂਪ, ਧਾਤੂਰੂਪ, ਲਕਾਰ ਪਰਿਚਯ, ਕਾਰਕ ਉਪਪਦ, ਵਿਭਕਤਿ ਵ੍ ਸੰਖਿਆਵਾਚੀ ਸ਼ਬਦ (1-50)
SEPTEMBER (HALF YEARLY)	Syllabus covered from the month of April to August
OCTOBER – NOVEMBER DECEMBER	ਪਾਠ - 8, 9, 10, 11, 12 ਵਿਆਕਰਣ - ਸਰਵਨਾਮ ਸ਼ਬਦ ਰੂਪ, ਸੰਧਿ ਅਵਧ, ਧਾਤੂਰੂਪ, ਚਿਤ੍ਰ ਵਰ੍ਧਨ, ਸੰਖਿਆਵਾਚੀ ਸ਼ਬਦ (51-100)
DECEMBER (P.T-2)	ਪਾਠ - 8, 9, 10, 11 ਵਿਆਕਰਣ - ਸਾਰੀ ਵਿਆਕਰਣ
JANUARY - FEBRUARY	ਪਾਠ - 13, 14, 15 ਵਿਆਕਰਣ - ਵਿਸ਼ੇਸ਼ਣ- ਵਿਸ਼ੇਸ਼ਯ, ਸੰਵਾਦ, ਅਪਠਿਤ ਅਵਭੋਧਨ ਅਸ਼ੁਫ਼ਿ ਸੰਸ਼ੋਧਨ
MARCH (FINAL EXAM)	ਪਾਠ - 7 ਤੋਂ 13 ਤਥਾ 15 ਵਿਆਕਰਣ - ਸਾਰੀ ਵਿਆਕਰਣ

SUBJECT:COMPUTER	
MONTHS	TOPICS
APRIL - MAY	Lesson 1 : Computer Language Lesson 2 : More on Windows 10
MAY (P.T - 1)	Lesson 1 : Computer Language
JULY - AUGUST	Lesson 3 : Enhancing a Presentation Lesson 4 : Microsoft Excel 2016
SEPTEMBER (HALF YEARLY)	Lesson -2, 3, 4 Worksheet 1 and 2
OCTOBER – NOVEMBER DECEMBER	Lesson 5 : Introduction to Artificial Intelligence Lesson 6 : Formulas and functions
DECEMBER (P.T - 2)	Lesson 6 : Microsoft Excel 2010 Lesson 7 : Editing a worksheet
JANUARY – FEBRUARY	Lesson 9 : Internet Services
MARCH (FINAL EXAM)	Lesson : 6, 8, 9 and Worksheet 3 and 4

SUBJECT : G.K

MONTHS	TOPICS
APRIL - MAY	Worksheets will be provided on the following topics: i) Desert Life ii) Current Affairs Worksheet iii) Curatives iv) Current Affairs Worksheet
MAY (P.T - 1)	Worksheets done in the class from April to May
JULY - AUGUST	Worksheets will be provided on the following topics: i) Vedic Upchaar ii) Know me Better (India) iii) Current Affairs Worksheet iv) United Nations Organisation v) Abbreviations & Logical Reasoning vi) Current Affairs Worksheet
SEPTEMBER (HALF YEARLY)	Worksheets done in the class from July to August
OCTOBER – NOVEMBER DECEMBER	Worksheets will be provided on the following topics: i) Gallantary Awards ii) Current affairs worksheet iii) Insignia of Indian Army iv) Current Affairs worksheet
DECEMBER (P.T - 2)	Worksheets done in the class from October to December
JANUARY – FEBRUARY	Worksheets will be provided on the following topics: i) Jago Grahak Jago ii) Current Affairs Worksheet iii) Lyrics,Rhythm makes a song iv) India's Mission MOON v) Abbreviations & Logical Reasoning vi) Current Affairs Worksheet
MARCH (FINAL EXAM)	Worksheets done in the class from January to February