

DELHI WORLD PUBLIC SCHOOL, ZIRAKPUR

Session 2018-2019

Text Books

Class –VI

S.No.	Subject	Name of the Book	Publisher
1.	English Supplementary Reader Dictionary	1. Communicate in English Course Book-VI(CCE Edition) 2. New Grammar Plus-VI (CCE Advantage) 3. The Adventures of Sherlock Holmes 4. Oxford pocket Dictionary	Ratna Sagar Ratna Sagar Madhuban Publications Oxford
2.	Hindi	1. Vasant-1 2. Hindi Vyakaran – 6 3. Bal Ram Katha	NCERT Viva education Rachna Sagar
3.	Maths	1. Mathematics Text Book –VI 2. Exemplar Problems Class 6	NCERT NCERT
4.	Social Studies	Revised & Updated Integrated Social Sciences – 6 Map practice	Ratna Sagar Ratna Sagar
5.	Science	Science Part – VI Exemplar Problems Class – 6	NCERT NCERT
6.	Computers	Tools 16 – 6	Kips Publishing World
7.	Panjabi	Rishma Punjabi Path Pustak – 3	SP Books
8.	French	Apprenons Le Francais – 1	Saraswati Publications
9.	Sanskrit	Ruchira Pratham bhagah	NCERT
10.	Drawing	Brush stokes	Himalayan Education House
11.	G.K.	Learning edge General knowledge	Eduline

STATIONERY LIST

Notebooks	Quantity
1. For Monday Tests	5 (80 pages each) (single lined)
2. English	3 (100 Pages) (single lined)
3. Maths	4 (100 Pages) (single lined)
4. Hindi	3 (100 Pages) (single lined)
5. S.St.	4 (100 Pages) (Interleaf)
6. Science	3 (Interleaf) (single lined)
7. Computers	1 (100 Pages) (single lined)
8. Punjabi	2 (100 Pages) (single lined)
9. French	1 (100 Pages) (single lined)
10. Sanskrit	2 (100 Pages) (single lined)
11. Art file	1
12. Geometry Box	1

ART & CRAFT LIST

Sr. No.	Material List	Qty.
1	Charts (White, Green, Brown, Yellow)	4 charts
2	Origami Sheets (red, green and orange)	5 each
3	A3 Pastel Sheets	1 packet
4	A3 White Sheet	1 packet
5	Oil Pastel colors	1 packet
6	Fevicol (500 gm)	1 bottle
7	A3 Glitter Sheets	1 packet
8	Brown Paper	2
9	Cutter	1
10	Big Scissor	1
11	Ivory Sheets	5 sheets
12	3D glitter tubes (blue, Orange , Red)	1 each
13	Craft Thread	1 roll
14	Straws	15
15	Tissue paper	1 packet
16	Disposable glass and Transparent glasses	10
17	Crepe Paper (purple, white and orange)	5 each
18	Handmade sheet	4 sheets
19	Poster colors	1 box
20	Black Whiteboard Marker	1
21	Paint Brush pack	1
22	Pilot pen (black) and Ink	1
23	Sketch Pen	1packet
24	Water colour	1
25	Ribbon(Orange, Maroon)1/2"	1 roll each
26	Duplex sheets	3
27	Acrylic Colors	1 box
28	Celotape (1/2")	1 roll
29	Permanent Marker	1
30	Pastel sheet (full size)	3
31	A3 Drawing File	1
32	Paper Quilling	1 Packet

Delhi World Public School, Zirakpur

Session 2018-2019

Text Books

Class – VI

Syllabus

PERIODIC ASSESSMENT 1 - May, 2018

Syllabus to be covered in April and May

ENGLISH

UNIT 1

TECHNOLOGY

From Tablet to Tablet

Robots Are a Boastful Lot

Dear Santa, Did You Get My Tweet

UNIT II

LEARNING IS FUN

The classroom in the train

A pretty good job

A teacher for all seasons

Supplementary Reader

The Wizard of Oz

Chapters 1- 6

Grammar

1. Sentences
2. Types of Nouns
3. Articles
4. Comprehension
5. Diary Entry

HINDI

वसंत पाठय पुस्तक -

पाठ – 1 वह चिड़िया जो

पाठ – 2 बचपन

पाठ – 3 नादान दोस्त

पाठ – 4 चाँद से थोड़ी-सी गप्पे

बाल रामकथा -

पाठ – 1 अयोध्या में राम

पाठ – 2 जंगल से जनकपुर

पाठ – 3 कैकेयी के दो वरदान

व्याकरण – भाषा, बोली, वर्ण-विचार, शब्द-विचार, उपसर्ग, प्रत्यय, पत्र-लेखन और अपठित गद्यांश

MATHS

Chapter – 1 Knowing our Numbers

Chapter – 2 Whole Numbers

Chapter – 3 Playing with Numbers

Chapter – 4 Basic Geometrical Ideas

SCIENCE

Chapter – 1 Food: Where Does it Come From?

Chapter – 2 Components of Food

Chapter – 4 Sorting Materials into Groups

Chapter – 5 Separation of Substances

Chapter – 10 Motion and Measurement of Distances

SOCIAL STUDIES

History:

Chapter – 1 Studying the past

Chapter – 2, 3 Early Humans I, II

Geography:

Chapter –1 The Earth and the Solar system

Chapter –2 Latitudes and Longitudes

Chapter –3 Motions of the Earth

Civics:

Chapter –1 Unity in Diversity

Chapter –2 All human Beings are Equal

PUNJABI

ਪਾਠ 1 – ਚੀਚੇ ਚੀਚ ਗਨੇਰੀਆਂ

ਪਾਠ 2 – ਸ਼ਰਾਰਤੀ ਬਬਲੂ

ਪਾਠ 3 – ਸਿਆਣਾ ਗਿੱਦੜ

ਪਾਠ 4 – ਸਾਡਾ ਘਰ

ਪਾਠ 5 – ਬਾਲ ਬਹਾਦਰੀ ਪੁਰਸਕਾਰ

SANSKRIT

पाठ – 1 अकारान्त-पुँल्लिङ्गः

पाठ – 2 आकारान्त-स्त्रीलिङ्गः

पाठ – 3 अकारान्त नपुंसकलिङ्गः

पाठ – 4 क्रीडास्पर्धा

COMPUTER SCIENCE

Chapter -1 Computer Language
Chapter- 2 More on Windows 10

GENERAL KNOWLEDGE

Unit 1 – Environment

Unit 2 – India

FRENCH

Apprenons le française Book1

Unit 0 – Vous connaissez le France?

Unit 1 – Les Salutations

Unit 2 – Comptons ensemble

Unit 3 – Les Copains

Apprenons le française Book0

Unit 0- Bienvenue en France

Unit 1- Didou apprend le français

Unit 2- Didou sait compter

Unit3- Didou a l'école.

Syllabus to be covered from July to September

ENGLISH

UNIT III

FAMILY FUN

Young uncle goes to his village

Building a shelter

An information bureau

UNIT IV

SPORTSMANSHIP

The marathon story

The unbreakable

When Sachin walks out to bat

Supplementary Reader

The Wizard of Oz

Chapters 7 - 13

Grammar

1. Types of Pronouns

2. Kinds of Adjectives

3. Verbs

4. Formal Letter

5. Email

HINDI

वसंत पाठ्य पुस्तक

पाठ – 5 अक्षरों का महत्त्व

पाठ – 6 पार नज़र के

पाठ – 7 साथी हाथ बढ़ाना

पाठ – 8 ऐसे-ऐसे

पाठ – 9 टिकट-अलबम

बाल रामकथा -

पाठ – 4 राम वनगमन

पाठ – 5 भरत का चित्रकूट गमन

पाठ – 6 दंडक वन में बिताए दस वर्ष

व्याकरण – संधि, संज्ञा, लिंग, वचन, कारक, पर्यायवाची, सर्वनाम, विशेषण, अनुच्छेद-लेखन

MATHS

Chapter – 5 Understanding Elementary shapes

Chapter – 6 Integers

Chapter – 7 Fractions

Chapter – 8 Decimals

SCIENCE

Chapter – 6 Changes around Us

Chapter – 7 Getting to Know Plants

Chapter – 11 Light, Shadows and Reflections

SOCIAL SCIENCE

History:

Chapter – 4 The First Cities

Chapter – 5 The Age of the Vedas

Chapter – 6 Early Kingdoms

Geography:

Chapter – 4 Globes and maps

Chapter – 5 Major Domains of the Earth

Chapter – 6 Major Landforms of the Earth

Civics:

Chapter – 3 Forms of Governments

Chapter – 4 Democracy

PUNJABI

ਪਾਠ 6 – ਬਿੱਲੀ ਦਾ ਧੰਨਵਾਦ

ਪਾਠ 7 – ਮਾਂ ਦੀ ਗੋਦੀ

ਪਾਠ 8 – ਪੀਲੇ ਫੁਲਾਂ ਵਾਲਾ ਰੁੱਖ

ਪਾਠ 9 – ਕੁੱਤੇ ਨੂੰ ਮਾਲਕ ਕਿਵੇਂ ਲੱਭਾ?

ਪਾਠ 10 – ਕੱਟੇ ਦਾ ਰੱਟਾ

ਪਾਠ 11 – ਰੇਟੀ ਦਾ ਹਿਸਾਬ

ਵਿਆਕਰਨ:- ਬੋਲੀ ਤੇ ਉਸਦੀ ਕਿਸਮਾਂ, ਸ਼ਬਦ ਗਿਆਨ, ਲਿੰਗ ਤੇ ਵਚਨ ਬਦਲੇ, ਲੇਖ

SANSKRIT

ਪਾਠ – 5 वृक्षाः

पाठ – 6 समुद्रतटः

पाठ – 7 बकस्य प्रतीकारः

पाठ – 8 सूक्तिस्तबकः

COMPUTER SCIENCE

Chapter- 3 Enhancing a Presentation

Chapter - 4 Office Mix

Chapter - 5 Microsoft Excel 2016

GENERAL KNOWLEDGE

Unit 3 – Language and literature

Unit 4 – Arts and entertainment

Unit 5 – Sports

FRENCH

Apprenons le français book 1

Unit 4 – Devinez

Unit 5 – Dans la classe

Apprenons le français book 0

Unit 4- Vous êtes française ?

Unit5- Didou a un crayon et une règle.

HALF-YEARLY EXAMS – September '18

ENGLISH

CIE

UNIT 1

TECHNOLOGY

From Tablet to Tablet

Robots Are a Boastful Lot

Dear Santa, Did You Get My Tweet

UNIT II

LEARNING IS FUN

The classroom in the train

A pretty good job

A teacher for all seasons

UNIT III

FAMILY FUN

Young uncle goes to his village

Building a shelter

An information bureau

UNIT IV

SPORTSMANSHIP

The marathon story

The unbreakable

When Sachin walks out to bat

Grammar – All the topics covered so far

Supplementary Reader

The Wizard of Oz

Chapters 1 - 13

HINDI

वसंत पाठय पुस्तक - पाठ 1-9

बाल रामकथा - पाठ 1-6

व्याकरण- भाषा, बोली, वर्ण-विचार, शब्द-विचार, उपसर्ग, प्रत्यय, पत्र-लेखन और अपठित गद्यांश
संधि, संज्ञा, लिंग, वचन, कारक, पर्यायवाची, सर्वनाम, विशेषण, अनुच्छेद-लेखन

MATHS

Chapters 1 to 8

SCIENCE

Chapters 1, 2, 4, 5, 6, 7, 10, 11

SOCIAL SCIENCE

History: Chapters – 1 to 6

Geography: Chapters – 1 to 6

Civics: Chapters – 1, 2, 3

PUNJABI

ਪਾਠ – 1 – 11

ਵਿਆਕਰਨ:- ਬੋਲੀ ਤੇ ਉਸਦੀ ਕਿਸਮਾਂ, ਸ਼ਬਦ ਗਿਆਨ, ਲਿੰਗ ਤੇ ਵਚਨ ਬਦਲੇ, ਲੇਖ

SANSKRIT

पाठ – 1 – 8

GENERAL KNOWLEDGE

Units 1 – 5

COMPUTER SCIENCE

Unit 1 -5

FRENCH

Apprenons le français book 0-1

Units - 1, 2 ,3 ,4, 5

PERIODIC ASSESSMENT II – December '18

Syllabus to be covered from October to December

ENGLISH

UNIT V

FOOD FOR THOUGHT

Learning to cook

Dal delight

It's fun to cook

UNIT VI

ALL CREATURES GREAT AND SMALL

No room for a Leopard

Where is my mother?

Birds of Paradise

Supplementary Reader

The Wizard of Oz

Chapters 14 - 20

Grammar

1. Tenses

2. Voice

3. Adverbs

4. Vocabulary

5. Newspaper Report

HINDI

वसंत पाठ्य पुस्तक-

पाठ – 10 झाँसी की रानी

पाठ – 11 जो देखकर भी नहीं देखते

पाठ – 12 संसार पुस्तक है

पाठ – 13 मैं सबसे छोटी होऊँ

पाठ – 14 लोकगीत

बाल रामकथा-

पाठ – 7 स्वर्ण-मृग

पाठ – 8 सीता की खोज में राम

पाठ – 9 राम से सुग्रीव की भेंट

पाठ – 10 लंका में हनुमान की लीला

व्याकरण – क्रिया, काल, अव्यय, वाक्य-विचार, पत्र-लेखन

MATHS

Chapter – 8 Decimals

Chapter – 9 Data Handling

Chapter – 10 Mensuration

Chapter – 11 Algebra

Chapter – 12 Ratio and Proportion

SCIENCE

Chapter – 3 Fibre to Fabric
Chapter – 8 Body Movements
Chapter – 9 The Living Organisms and their Surroundings
Chapter – 12 Electricity and Circuits
Chapter – 15 Air around us

SOCIAL SCIENCE

History:

Chapter – 7 Growth of New Ideas
Chapter – 8 The First Empire- The Mauryas
Chapter – 9 Life in Villages and Towns

Geography:

Chapter – 7 India- Location and Political Division
Chapter – 8 India- Physical Features

Civics:

Chapter – 5 Panchayati Raj System
Chapter – 6 Local Self-Government in Urban Areas

PUNJABI

ਪਾਠ 12 – ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ
ਪਾਠ 13 – ਕਾਲੇ ਕਾਲੇ ਬੱਦਲਾਂ
ਪਾਠ 14 – ਪੁਸਤਕਾਂ ਨੱਚ ਪਈਆਂ
ਪਾਠ 15 – ਸਤਰੰਗੀ ਤਿਤਲੀ
ਪਾਠ 16 – ਅੱਪ ਤੇ ਗੱੜਪ
ਪਾਠ 17 – ਮਾਲਾ ਦਾ ਗੁਲਾਬ
ਵਿਆਕਰਨ – ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ-ਅਸੁੱਧ, ਮੁਹਾਵਰੇ, ਕਹਾਣੀ ਤੇ ਪੱਤਰ ।

SANSKRIT

ਪਾਠ – 9 ਅੰਗੁਲੀਯਕੰ ਪ੍ਰਾਪ੍ਰਮ
ਪਾਠ – 10 ਕ੍ਰਿਥਿਕਾ: ਕਰਮਵੀਰਾ:
ਪਾਠ – 11 ਪੁ਷ਪੋਤ੍ਸਵ:
ਪਾਠ – 12 ਦਸ਼ਮ: ਟਵਮ ਅਸਿ

COMPUTER SCIENCE

Chapter -6 Formulas and Functions
Chapter- 7 Log on to Flash CS6
Chapter- 8 Working with Flash CS6

GENERAL KNOWLEDGE

Unit 6 – World
Unit 7 – Life skills

Unit 8 – Brain storming

FRENCH

Apprenons le français book 1

Unit 6 – Les amis de Caroline

Unit 7 – Quel jour sommes – nous?

Unit 8 – La famille de Manuel

Apprenons le français book 0

Unit 6- La famille d' Eric.

Unit7- Vous aimez les fruits

Unit8- Didou aime les couleurs.

Syllabus to be covered in January and February - For Annual Examination

ENGLISH

UNIT VII

OTHER WORLDS OTHER TIMES

The joke

The fun they had

The comet

Supplementary Reader

The Wizard of Oz

Chapters 21 - 24

Grammar

1. Adverbs
2. Prepositions
3. Conjunctions
4. Descriptive Essay
5. Narrative Essay

HINDI

वसंत पाठय पुस्तक-

पाठ - 15 नौकर

पाठ - 16 वन के मार्ग में

पाठ - 17 साँस-साँस में बाँस

बाल रामकथा-

पाठ - 11 लंका पर विजय

पाठ - 12 राम-राज्य

व्याकरण – विराम-चिह्न, मुहावरे तथा लोकोक्तियाँ, अनुच्छेद-लेखन, पत्र-लेखन

MATHS

Chapter – 13 Symmetry

Chapter – 14 Practical Geometry

SCIENCE

- Chapter – 13 Fun with Magnets
Chapter – 14 Water
Chapter – 15 Air Around Us
Chapter – 16 Garbage In, Garbage Out

SOCIAL SCIENCE

History:

- Chapter – 10 The post- Mauryan Period History
Chapter – 11 The Gupta and Post Gupta Period

Geography:

- Chapter – 9 India - Climate conditions
Chapter – 10 India - Natural vegetation

Civics:

- Chapter – 7 District Administration
Chapter – 9 Urban Livelihood

PUNJABI

- ਪਾਠ 18 – ਉਛਲੂ ਦਾ ਨਿਆਂ
ਪਾਠ 19 – ਸਾਉਣ ਦਾ ਮਹੀਨਾ
ਵਿਆਕਰਨ – ਲਿੰਗ, ਵਚਨ, ਲੇਖ ਤੇ ਪਿਛਲੇ ਪਾਠਾਂ ਦੀ ਦੇਹਰਾਈ।

SANSKRIT

- ਪਾਠ – 13 ਲੋਕਮੰਗਲਮ
ਪਾਠ – 14 ਅਹੁ ਆ: ਚ
ਪਾਠ – 15 ਸਾਤੁਲਚੰਦ੍ਰ !!
ਵਿਆਕਰਨ – ਕਾਰਕ-ਵਿਅਕਿਤ-ਪਰਿਚਯ:, ਧਾਤੂਰੂਪਾਣਿ, ਅਪਠਿਤ ਗਦਯਾਂਸ਼

COMPUTER SCIENCE

- Chapter - 9 Introduction to MS Small Basic
Chapter -10 Control Statements in Small Basic
Chapter –11 Internet Services

GENERAL KNOWLEDGE

Unit 9 – Mixed bag

FRENCH

Apprenons le francais book1

- Unit 9 – Les Vacances
Unit 10 – Le drapeau de mon pays

Apprenons le francais book0

- Unit 9- Aujourd'hui c'est dimanche.
Unit 10 – l'anniversaire d' Eric.

COMPLETE SYLLABUS FOR ANNUAL EXAMINATION - MARCH'18

ENGLISH

UNIT II

LEARNING IS FUN

The classroom in the train

A pretty good job

A teacher for all seasons

UNIT V

FOOD FOR THOUGHT

Learning to cook

Dal delight

It's fun to cook

UNIT VI

ALL CREATURES GREAT AND SMALL

No room for a Leopard

Where is my mother?

Birds of Paradise

UNIT VII

OTHER WORLDS OTHER TIMES

The joke

The fun they had

The comet

Supplementary Reader

The Wizard of Oz

Chapters:- 2, 4, 12, 14 - 24

Grammar

Entire syllabus of the year

HINDI

वसंत पाठ्य पुस्तक – पाठ - 9, 10, 11, 12, 13, 14, 15, 16, 17

बाल रामकथा - पाठ – 7, 9, 10, 11, 12

व्याकरण - विलोम, पर्यायवाची, विराम चिह्न, संधि, मुहावरे, विशेषण, क्रिया, काल, अपठित गद्यांश-
पद्यांश, पत्र-लेखन, अनुच्छेद लेखन

MATHS

Chapters 3, 8, 9, 10, 11, 12, 13, 14

SCIENCE

Chapters: 3, 7, 8, 9, 12, 13, 14, 15, 16

SOCIAL SCIENCE

History: Chapters: 5, 7, 8, 9, 10, 11

Geography: Chapters: 5, 6, 8, 9, 10

Civics: Chapters: 2, 5, 6, 7, 9

PUNJABI

ਪਾਠ – 7, 8, 11, 12, 13, 14, 15, 16, 17, 18, 19

ਵਿਆਕਰਨ:- ਲਿੰਗ, ਵਚਨ ਬਦਲੇ, ਲੇਖ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ-ਅਸੁੱਧ, ਮੁਹਾਵਰੇ, ਪੱਤਰ ।

SANSKRIT

ਪਾਠ – 8, 9, 10, 11, 12, 13, 14, 15

ਵਿਆਕਰਣ – ਕਾਰਕ-ਵਿਭਕਿਤ-ਪਰਿਚਯ, ਧਾਤੂਰੂਪਾਣਿ, ਅਪਠਿਤ ਗਦਯਾਂਸ਼

COMPUTER SCIENCE

Chapters 1, 5, 6, 7, 8, 9, 10, 11

GENERAL KNOWLEDGE

Units – 4, 5, 6, 7, 8, 9

FRENCH

Apprenons le française book 0 -1

Units – 5, 6, 7, 8, 9,10