

ST MONTFORT SR. SEC SCHOOL
ACADEMIC SESSION – 2019-20 – SYLLABUS FOR CLASS- VI

Class VI SUB- ENGLISH (2019-20)

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	MCB Unit- 1 Ls 1- From tablet to tablet		
2	MARCH	18,19,20,22,23	5	MCB Unit- 1 Ls 2 - Robots are a boastful lot		
3	MARCH	25,26,27,28,29,30	6	MCB Unit- 1 Ls 3 - Dear Santa, did you get my tweet?, Grammar-Ls 1 (The sentence), 2 (Subject & Predicate)		
4	APRIL	1,2,3,4,5	5	Grammar Ls-3 (Questions) ,4 (Nouns)		
5	APRIL	8,9,10,11,12	5	MCB Unit -2 Ls -1 The classroom in the train (Reading), Ls-2 The sweet sound of success.		
6	APRIL	15,16,18,20	4	MCB Unit -2 Ls -3 A teacher for all seasons, Story writing		
7	APRIL	22,23,24,25,26,27	6	Revision of CT (Syllabus MCB Unit 1 Ls1,2,3) , Letter(informal), Gr..Ls -5 (Number)	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	Revision		PTM FOR ALL CLASSES
9	JUNE	17,18,19,20,21,22	6	Grammar Ls-6 (pronouns) ,7 (Adjectives)		
10	JUNE	24,25,26,27,28,29	6	Grammar Ls 8 (Articles) , Ls-10 (Verbs)		
11	JULY	1,2,3,4,5,6	6	Revision		
12	JULY	8,9,10,11,12,13	6	Syllabus MCB Unit 1,2 Grammar Ls 1,2,3,4,5,6 Letter writing (informal), Story writing	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	MCB Unit 3 Ls1 -Young uncle goes to his village (Reading), Ls 2 - Building a shelter		
14	JULY	22,23,24,25,26,27	6	MCB Unit 3 Ls 3 - An information bureau ,Unit-4 Ls 1- The Marathon Story		27 JULY Compulsory pTM for all the classes
15	JULY	29,30,31	3	Diary entry , Message writing		
16	AUG	1,2,3		Formal letter writing		
17	AUG	5,6,7,8,9,10	6	MCB Unit 4 Ls 2- The unbreakable , Ls 3 - When Sachin walks out to bat		
18	AUG	13,14,16,17	4	Grammar Ls 11 (Tenses) , 12 (Present tense)		
19	AUG	19,20,21,22,24	5	Grammar Ls -13 (Past tense) , Ls 14 (Future tense)		
20	AUG	26,27,28,29,30,31	6	Grammar Ls 15 (Subject - Verb agreement), Ls 26 (Homonyms), Ls 28 (Synonyms)		

21	SEP	2,3,4,5,6,7	6	Revision		7 SEP Compulsory PTM for all the classes
22	SEP	9	1	Revision		
23	SEP	11 to 21		Syllabus MCB Unit 2,3,4, Grammar Ls 7,8,10,11,,12,13,14,15,26,28,Letter writing (formal), message writing, Diary entry	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Grammar Ls-16 (Tag questions) ,Ls 17(ADVERBS), Ls 18 (Prepositons)		
25	SEP	30	1	Continue Ls 18		
26	OCT	1,3,4,5	4	Grammar Ls -19 (Conjunctions)		5 OCT Compulsory PTM
27	OCT	9,10,11,12	4	MCB unit 5 Ls 1- Learning to cook		
28	OCT	14,15,16,17,18,19	6	REVISION ,Unit 5 Ls 2 - Dal delight	COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	MCB Unit 5 Ls 3-It's fun to cook ! Unit 6 Ls 1- No room for a leopard		
30	OCT	30,31	2	E mail writing		
31	NOV	1,2	2	Story Writing (With outlines)		
32	NOV	4,5,6,7,8,9	6	MCB Unit 6 Ls 2- Where is my mother, Ls 3- Birds of paradise		
33	NOV	11,13,14,15,16	5	Grammar Ls- 20 (Phrases), Ls-21 (Degrees of comparison)		
34	NOV	18,19,20,21	4	Grammar Ls- 23 (Direct and Indirect speech)		
35	NOV	25,26,27,28,29,30	6	Grammar Ls- 25 (Punctuation), Revision		
36	DEC	2,3,4,5,6,7	6	Syllabus (MCB Unit 5,6 Grammar- Ls- 16,17,18,19,20,21, E -mail , Story writing)	4-10 DEC Unit Test -II MATHS SYLLABUS(CH-6&7)	
37	DEC	9,10,11,12,13,14	6	Grammar Ls 27 (Homophones), Ls 29 (Antonyms)		
38	DEC	16,17,18,19,20,21	6	MCB Unit Ls -1 The Joke, Notice writing		
39	JAN	2,3,4	3	MCB Unit 7 Ls 2- The fun they had		5 -Compulsory PTM for all classes
40	JAN	6,7,8,9,10,11	6	Continue Ls 2, Ls 3 - The comet		
41	JAN	13,14,15,16,17,18	6	Grammar Ls 24 (Active & Passive voice), Informal letter		
42	JAN	20,21,22,23,24,25	6	Grammar Ls-30 Pharasal Verbs , Ls -31 Similes , Ls- 32 Words easily confused		
43	JAN	27,28,29,30,31	5	Essay writing, Revision		
44	FEB	3,4,5	3	Revision		
45	FEB	6 to 22		syllabus MCB Unit 5,6,7 Grammar Ls 19,20,21,23, 24, 25, 27,29,31,32,33, informal letter,notice& Essay writing.		

हिन्दी - कक्षा - 6 - पाठ्यक्रम - 2019-20

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	वसंत - पाठ - 1 (वह चिड़िया जी)		
2	MARCH	18,19,20,22,23	5	वसंत - पाठ - 2 (बचपन), व्याकरण पाठ - 1 (भाषा और व्याकरण)		
3	MARCH	25,26,27,28,29,30	6	व्याकरण पाठ - 2		
4	APRIL	1,2,3,4,5	5	वसंत - पाठ - 3 (नादान दोस्त), व्याकरण पाठ - 3 (शब्द और पद)		
5	APRIL	8,9,10,11,12	5	वसंत - पाठ - 4 (चाँद से थोड़ी सी गप्पें), अनौपचारिक पत्र क्रमांक - 1,2		
6	APRIL	15,16,18,20	4	व्याकरण पाठ - 4,5		
7	APRIL	22,23,24,25,26,27	6	निबंध - (1) स्वतंत्रता दिवस (2) मेरा देश, व्याकरण - पाठ - 21 (शब्द विवेक) sem 1 वाला भाग		
8	APRIL	29,30	2	पुनरावृत्ति		
9	JUNE	17,18,19,20,21,22	6	वसंत पाठ - 5 (अक्षरों का महत्व), व्याकरण - पाठ - 6 (वचन)		
10	JUNE	24,25,26,27,28,29	6	वसंत पाठ - 6 (पार नज़र के), व्याकरण - पाठ - 7 (कारक)		
11	JULY	1,2,3,4,5,6	6	पुनरावृत्ति (प्रथम इकाई परीक्षा)		
12	JULY	8,9,10,11,12,13	6	प्रथम इकाई परीक्षा - पाठ्यक्रम - वसंत - पाठ - 1,2,3,4,5, व्याकरण - पाठ - 1,2,3,4,5, अनौपचारिक पत्र क्रमांक - 1,2	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	वसंत - पाठ - 7 (साथी हाथ बढ़ाना)		
14	JULY	22,23,24,25,26,27	6	व्याकरण - पाठ - 8 (सर्वनाम)		
15	JULY	29,30,31	3	व्याकरण - पाठ - 9 (विशेषण)		

16	AUG	1,2,3		वसंत - पाठ - 8 (ऐसे-ऐसे)		
17	AUG	5,6,7,8,9,10	6	व्याकरण - पाठ - 10 (क्रिया और कारक)		
18	AUG	13,14,16,17	4	वसंत - पाठ - 9 (टिकट अलबम), व्याकरण - पाठ - 11 (क्रिया विशेषण)		
19	AUG	19,20,21,22,24	5	व्याकरण पाठ - 22 (महावरे और लोकोक्तियाँ) sem 1 वाला भाग		
20	AUG	26,27,28,29,30,31	6	पुनरावृत्ति एवं प्रथम सामान्य परीक्षा - पाठ्यक्रम - वसंत - पाठ - 6,7, व्याकरण - पाठ - 6,7, टूल - 1 - संकट के समय के लिए कौन-कौन से नंबर याद रखे जाने चाहिए? ऐसे वक्त में पुलिस, फायर ब्रिगेड और डॉक्टर से तुम कैसे बात करोगे? लिखिए।	27 AUG COMMON TEST I CLASS (VI- X) HINDI	
21	SEP	2,3,4,5,6,7	6	व्याकरण - पाठ - 17 (संधि), 12 (संबंधबोधक)		
22	SEP	9	1	पुनरावृत्ति		
23	SEP	11 to 21		अर्द्धवार्षिक परीक्षा - पाठ्यक्रम - वसंत - पाठ - 6,7,8,9,10, व्याकरण - पाठ - 6,7,8,9,10,17,21 (आधा भाग), निबंध - स्वतंत्रता दिवस, मेरा देश, पत्र - 1,2 (अनौपचारिक)	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	वसंत - पाठ - 10 (झाँसी की रानी)		
25	SEP	30	1	व्याकरण - पाठ - 13 (समुच्चयबोधक)		
26	OCT	1,3,4,5	4	व्याकरण - पाठ - 13 (समुच्चयबोधक)		
27	OCT	9,10,11,12	4	वसंत - पाठ - 11 (जो देख कर भी नहीं देखते)		
28	OCT	14,15,16,17,18,19	6	वसंत - पाठ - 12 (संसार पुस्तक है), व्याकरण - पाठ - 14 (विस्मयादिबोधक)		
29	OCT	21,22,23,24,25,26	6	वसंत - पाठ - 13 (मैं सबसे छोटी हूँ)		
30	OCT	30,31	2	वसंत - पाठ - 14 (लोकगीत)		
31	NOV	1,2	2	वसंत - पाठ - 14 (लोकगीत)		
32	NOV	4,5,6,7,8,9	6	वसंत - पाठ - 15 (नौकर)		
33	NOV	11,13,14,15,16	5	व्याकरण - पाठ - 17, 21 (sem 2 का आधा भाग), पुनरावृत्ति		
34	NOV	18,19,20,21	4	पुनरावृत्ति एवं द्वितीय सामान्य परीक्षा - पाठ्यक्रम - वसंत - पाठ - 11,12,13, व्याकरण - पाठ - 11,12,13		
35	NOV	25,26,27,28,29,30	6	सामान्य परीक्षा एवं द्वितीय इकाई परीक्षा हेतु पुनरावलोकन	26TH NOV COMMON TEST II CLASS (VI- X) HINDI	
36	DEC	2,3,4,5,6,7	6	द्वितीय इकाई परीक्षा - पाठ्यक्रम - वसंत - पाठ - 14,15,16,17, व्याकरण - पाठ - 14,15,16,17, औपचारिक पत्र - क्रमांक - 3,4	2ND-9TH DEC UNIT TEST	

37	DEC	9,10,11,12,13,14	6	वसंत पाठ - 16 (वन के मार्ग में)	""	
38	DEC	16,17,18,19,20,21	6	वसंत - पाठ - 17 (सांस-सांस में बांस)		
39	JAN	2,3,4	3	औपचारिक पत्र - क्रमांक - 3 और 4		
40	JAN	6,7,8,9,10,11	6	व्याकरण - पाठ - 18 (समास)		
41	JAN	13,14,15,16,17,18	6	व्याकरण - पाठ - 15 और 16 (उपसर्ग, प्रत्यय)		
42	JAN	20,21,22,23,24,25	6	निबंध - कंप्यूटर की उपयोगिता, समय का सदुपयोग		
43	JAN	27,28,29,30,31	5	व्याकरण - पाठ - 19,20		
44	FEB	1, 3,4,5	3	पुनरावृत्ति		
45	FEB	6 to 22		वार्षिक परीक्षा - पाठ्यक्रम - वसंत - पाठ - 9 से 17, व्याकरण - पाठ - 11 से 20, शब्द विवेक और मुहावरे (sem 2 वाला भाग), औपचारिक पत्र - क्रमांक - 3,4, निबंध - चारों, Tool 2 - क्या लोकगीत और नृत्य सिर्फ गाँवों या कबीलों में ही गाए जाते हैं? शहरों के कौन से लोकगीत हो सकते हैं? इसपर विचार करके लिखो।	6TH to 22ND FEB Final Exams NURSERY - VI	

ST MONTFORT SR. SEC SCHOOL

WORKING DAYS SHEET (2019-20) SUBJECT--Mathematics----- CLASS -----VI-----

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	Ch-1 Knowing our numbers		
2	MARCH	18,19,20,22,23	5	Ch-1 Knowing our numbers		
3	MARCH	25,26,27,28,29,30	6	Ch-1 Knowing our numbers		
4	APRIL	1,2,3,4,5	5	Ch-2 Whole numbers		
5	APRIL	8,9,10,11,12	5	Ch-2 Whole numbers		
6	APRIL	15,16,18,20	4	Ch-4 Basic Geometrical ideas		
7	APRIL	22,23,24,25,26,27	6	Ch-4 Basic Geometrical ideas		
8	APRIL	29,30	2	Ch-4 Basic Geometrical ideas		
9	JUNE	17,18,19,20,21,22	6	Ch-6 Integers		
10	JUNE	24,25,26,27,28,29	6	Ch-6 Integers		
11	JULY	1,2,3,4,5,6	6	Revision		
12	JULY	8,9,10,11,12,13	6	Ch-5 Understanding elementary shapes	8 TO 13 JULY UNIT TEST I (Ch-1, 2, 4, 6)	
13	JULY	15,16,17,18,19,20	6	Ch-5 Understanding elementary shapes		
14	JULY	22,23,24,25,26,27	6	Ch-3 Playing with numbers		
15	JULY	29,30,31	3	Ch-3 Playing with numbers		
16	AUG	1,2,3		Ch-3 Playing with numbers		
17	AUG	5,6,7,8,9,10	6	Ch-11 Algebra	6TH AUG COMMON TEST I MATHS (Ch-3, 5)	
18	AUG	13,14,16,17	4	Ch-11 Algebra		
19	AUG	19,20,21,22,24	5	Ch-9 Data Handling		
20	AUG	26,27,28,29,30,31	6	Ch-9 Data Handling		
21	SEP	2,3,4,5,6,7	6	Revision		
22	SEP	9	1	Revision		
23	SEP	11 to 21		SYLLABUS OF I TERM CH-1, 2, 3, 4, 5, 6, 9, 11	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Ch- 7 Fractions		

25	SEP	30	1	Ch-7 Fractions		
26	OCT	1,3,4,5	4	Ch-7 Fractions		
27	OCT	9,10,11,12	4	Ch-7 Fractions		
28	OCT	14,15,16,17,18,19	6	Ch-8 Decimals		
29	OCT	21,22,23,24,25,26	6	Ch-8 Decimals	22 OCT COMMON TEST II MATHS (Ch- 7, 8)	
30	OCT	30,31	2	Ch-8 Decimals		
31	NOV	1,2	2	Ch-8 Decimals		
32	NOV	4,5,6,7,8,9	6	Ch-8 Decimals		
33	NOV	11,13,14,15,16	5	Ch- 10 Mensuration		
34	NOV	18,19,20,21	4	Ch-10 Mensuration		
35	NOV	25,26,27,28,29,30	6	Ch-10 Mensuration		
36	DEC	2,3,4,5,6,7	6	Ch-12 Ratio and Proportion	2ND-9TH DEC UNIT TEST -II (Ch- 8,10)	
37	DEC	9,10,11,12,13,14	6	Ch-12 Ratio and Proportion		
38	DEC	16,17,18,19,20,21	6	Ch-12 Ratio and Proportion		
39	JAN	2,3,4	3	Ch-13 Symmetry		
40	JAN	6,7,8,9,10,11	6	Ch-14 Practical Geometry		
41	JAN	13,14,15,16,17,18	6	Ch-14 Practical Geometry		
42	JAN	20,21,22,23,24,25	6	Ch-14 Practical Geometry + Revision		
43	JAN	27,28,29,30,31	5	Revision		
44	FEB	1, 3,4,5	3	Revision		
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII	

ST MONTFORT SR. SEC SCHOOL

WORKING DAYS SHEET (2019-20) SUBJECT-----Science----- CLASS -----VI-----

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	CH-1 Food		
2	MARCH	18,19,20,22,23	5	"		
3	MARCH	25,26,27,28,29,30	6	CH-2 Components of food		
4	APRIL	1,2,3,4,5	5	"		
5	APRIL	8,9,10,11,12	5	CH - 3 Fibre to fabric		
6	APRIL	15,16,18,20		"		
7	APRIL	22,23,24,25,26,27	6	CH-4 Sorting materials into groups		
8	APRIL	29,30	2	"		
9	JUNE	17,18,19,20,21,22	6	CH-4 Sorting materials into groupsContinue		
10	JUNE	24,25,26,27,28,29	6	CH-10 Motion and measurement of distances		
11	JULY	1,2,3,4,5,6	6	Revision for Unit test		
12	JULY	8,9,10,11,12,13	6	Unit test - I Syllabus(CH- 1,2,3,4,10)	8 TO 13 JULY UNIT TEST I	

13	JULY	15,16,17,18,19,20	6	CH-11 Light ,shadows and reflection		
14	JULY	22,23,24,25,26,27	6	"		
15	JULY	29,30,31	3	CH-5 Separation of substances		
16	AUG	1,2,3		"		
17	AUG	5,6,7,8,9,10	6	CH- 7 Getting to know plants		
18	AUG	13,14,16,17	4	Revision for Common test - I		
19	AUG	19,20,21,22,24	5	Common test -1 Syllabus (CH-11,5,7)	20 AUG COMMON TEST I CLASS (VI- X) SCIENCE	
20	AUG	26,27,28,29,30,31	6	Revision for Half Yearly SUBJECT ENCRICHMENT TOOL -1-CH 7		
21	SEP	2,3,4,5,6,7	6	Revision for Half Yearly		
22	SEP	9	1	"		
23	SEP	11 to 21		Half Yearly Syllabus (CH- 1,2,3,4,10,11,5,7)	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	CH-6 Changes around us		
25	SEP	30	1	"		
26	OCT	1,3,4,5	4	CH-8 Body Movements		
27	OCT	9,10,11,12	4	"		
28	OCT	14,15,16,17,18,19	6	CH- 9 The living organisms and their surroundings		
29	OCT	21,22,23,24,25,26	6	"		
30	OCT	30,31	2	CH-12 Electricity and Circuits		
31	NOV	1,2	2	"		
32	NOV	4,5,6,7,8,9	6	CH- 13 Fun with magnets		
33	NOV	11,13,14,15,16	5	"		
34	NOV	18,19,20,21	4	Common test -II Syllabus (CH-6,8,9)	19TH NOV COMMON TEST II CLASS (VI- X) SCIENCE	
35	NOV	25,26,27,28,29,30	6	Revision for Unit test		
36	DEC	2,3,4,5,6,7	6	Unit test -II Syllabus (CH-6,8,9,12,13)	2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6	CH-14 Water		
38	DEC	16,17,18,19,20,21	6	"		
39	JAN	2,3,4	3	CH-15 Air around us		
40	JAN	6,7,8,9,10,11	6	"		
41	JAN	13,14,15,16,17,18	6	CH-16 Garbage In , Garbage Out		
42	JAN	20,21,22,23,24,25	6	"		
43	JAN	27,28,29,30,31	5	Revision for Final Exam SUBJECT ENRICHMENT TOOL-2 CH -16		

44	FEB	1, 3,4,5	3	"		
45	FEB	6 to 22		Final Exam Syllabus (CH-6,8,9,12,13,14,15,16)	6TH to 22ND FEB Final Exams NURSERY - VIII	

ST MONTFORT SR. SEC SCHOOL

WORKING DAYS SHEET (2019-20) SUBJECT-----Social Science ----- CLASS ---VI-----

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	History ch-1 Our past		
2	MARCH	18,19,20,22,23	5	Continue		
3	MARCH	25,26,27,28,29,30	6	Geography Ch-1 Our Earth in the Solar System		
4	APRIL	1,2,3,4,5	5	Civics ch-2 Prejudice , Discrimination & Inequality		
5	APRIL	8,9,10,11,12	5	History ch-2 Pre Historic Man		
6	APRIL	15,16,18,20	4	Geography ch -2 The Globe - Latitudes & Longitudes		
7	APRIL	22,23,24,25,26,27	6	Geography ch -3 Maps		
8	APRIL	29,30	2	Continue		
9	JUNE	17,18,19,20,21,22	6	History ch-3 Man as farmer & herder		
10	JUNE	24,25,26,27,28,29	6	Continue		
11	JULY	1,2,3,4,5,6	6	Revision		
12	JULY	8,9,10,11,12,13	6	Syllabus for UT-1 History ch-1 ,2,, Geography ch-1,2 , Civics ch-2	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	Civics ch-3 Our government		
14	JULY	22,23,24,25,26,27	6	History ch-4 Beginning of civilisation in india		
15	JULY	29,30,31	3	Continue		
16	AUG	1,2,3		Civics ch-4 key elements of a democratic government		
17	AUG	5,6,7,8,9,10	6	Revision		
18	AUG	13,14,16,17	4	Syllabus for CT-1 - Geography ch-3 , History ch-3	13TH AUG COMMON TEST I CLASS (VI- X) SST	
19	AUG	19,20,21,22,24	5	Geography ch-4 Motions of the earth		
20	AUG	26,27,28,29,30,31	6	Practice of map & Revision		
21	SEP	2,3,4,5,6,7	6	Revision		
22	SEP	9	1	Revision		
23	SEP	11 to 21		Half yearly syllabus History ch-1,2,3,4 ; Civics ch-2,3,4 ; Geography ch-1,2,3,4	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Paper discussion and showing answer sheets		
25	SEP	30	1	Geography ch-5 Domains of Earth		
26	OCT	1,3,4,5	4	Continue		
27	OCT	9,10,11,12	4	History ch-7 New religious ideas		
28	OCT	14,15,16,17,18,19	6	Continue		
29	OCT	21,22,23,24,25,26	6	Civics ch-5 Local self government		
30	OCT	30,31	2	Civics ch-6 Rural Administrator		
31	NOV	1,2	2	Revision		
32	NOV	4,5,6,7,8,9	6	Syllabus for CT-2 Geography ch-5 ; History ch-7	5TH NOV COMMON TEST II CLASS (VI- X) SST	
33	NOV	11,13,14,15,16	5	History ch-8 The First empire - Ashoka		

34	NOV	18,19,20,21	4	Geography ch-6 Major Land forms of the earth		
35	NOV	25,26,27,28,29,30	6	Revision		
36	DEC	2,3,4,5,6,7	6	Syllabus for UT-2 ; Civics ch-5 ; History ch-7,8 ; Geography ch-5,6	2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6	History ch-10 Traders , Kings and Pilgrims		
38	DEC	16,17,18,19,20,21	6	Geography ch-7 Our Country India		
39	JAN	2,3,4	3	Civics ch-7 Livelihood		
40	JAN	6,7,8,9,10,11	6	History ch-11 New empires and kingdoms		
41	JAN	13,14,15,16,17,18	6	Geography ch-8 India - Climate , Vegetation & Wildlife		
42	JAN	20,21,22,23,24,25	6	Map practice & Revision		
43	JAN	27,28,29,30,31	5	Revision		
44	FEB	1, 3,4,5	3	Revision		
45	FEB	6 to 22		Syllabus for final exams History ch-7,8,10,11 ; Civics ch-5,6,7 ; Geography ch-5,6,7,8	6TH to 22ND FEB Final Exams NURSERY - VIII	

ST MONTFORT SR. SEC SCHOOL

संस्कृत – कक्षा – 6, रुचिरा – प्रथमः भागः

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	पुरुष, वचन		
2	MARCH	18,19,20,22,23	5	लिंग, लकार		
3	MARCH	25,26,27,28,29,30	6	लट् लकार के प्रत्यय एवं धातु रूप		
4	APRIL	1,2,3,4,5	5	धातु रूप (पठ्, गम्, वद्, तिष्ठ्)		
5	APRIL	8,9,10,11,12	5	धातु रूप (चिन्त्, खाद्, पिब्)		
6	APRIL	15,16,18,20	4	प्रथमः पाठः शब्द परिचयः – 1		
7	APRIL	22,23,24,25,26,27	6	प्रथमः पाठः शब्द परिचयः – 1, शब्द रूप – बालक		
8	APRIL	29,30	2	शब्द रूप – बालिका		
9	JUNE	17,18,19,20,21,22	6	द्वितीयः पाठः – शब्द परिचयः – 2		
10	JUNE	24,25,26,27,28,29	6	कारक एवं विभक्ति चिह्न, मुनि एवं माला शब्दरूप		
11	JULY	1,2,3,4,5,6	6	पुनरावृत्ति		
12	JULY	8,9,10,11,12,13	6	I Unit Test (प्रथम इकाई परीक्षा) – Syllabus – पाठ्यक्रम – पुरुष, वचन, लिंग लकार, लट् लकार प्रत्यय, धातु रूप – पठ्, वद्, रुचिरा – पाठ 1,2 पूर्णांक – 50	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	तृतीयः पाठः – शब्द परिचयः – 3		
14	JULY	22,23,24,25,26,27	6	शब्द रूप – लता, रमा, चतुर्थः पाठः – विद्यालयः		
15	JULY	29,30,31	3	पञ्चमः पाठः – वृक्षाः		
16	AUG	1,2,3		षष्ठः पाठः – समुद्रतटः		
17	AUG	5,6,7,8,9,10	6	सप्तमः पाठः – बकस्य प्रतीकारः		
18	AUG	13,14,16,17	4	लृट् लकार एवं प्रत्यय		

19	AUG	19,20,21,22,24	5	लृट् लकार धातुरूप – पठ्, गम्, वद्, पिब्, चिन्त्, खाद्, कृ)		
20	AUG	26,27,28,29,30,31	6	शब्द रूप – बालक, बालिका, लता, माला		
21	SEP	2,3,4,5,6,7	6	पुनरावृत्ति एवं काठिन्य निवारण		
22	SEP	9	1	पुनरावृत्ति		
23	SEP	11 to 21		Half-yearly Exam (अर्द्ध वार्षिक परीक्षा) – पाठ्यक्रम – लट् एवं लृट् लकार के प्रत्यय, धातुरूप – खाद्, पिब्, शब्द रूप – बालक, रमा, रुचिरा पाठ – 3,4,5,6,7	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	अष्टमः पाठः – सूक्तिस्तबकः, लङ् लकार प्रत्यय एवं धातु रूप		
25	SEP	30	1	लङ् लकार धातुरूप		
26	OCT	1,3,4,5	4	नवमः पाठः – क्रीडा स्पर्धा		
27	OCT	9,10,11,12	4	शब्द रूप – पुस्तकम्, फलम्, पुष्प		
28	OCT	14,15,16,17,18,19	6	दशमः पाठः – कृषिकाः कर्मवीराः		
29	OCT	21,22,23,24,25,26	6	एकादशः पाठः – पुष्पोत्सवः		
30	OCT	30,31	2	एकादशः पाठः – पुष्पोत्सवः (फूलों के नाम संस्कृत में)		
31	NOV	1,2	2	लङ् लकार प्रत्यय पुनरावृत्ति		
32	NOV	4,5,6,7,8,9	6	द्वादशः पाठः – दशमः त्वं असि		
33	NOV	11,13,14,15,16	5	लोट् लकार परिचय एवं प्रत्यय		
34	NOV	18,19,20,21	4	लोट् लकार धातु रूप		
35	NOV	25,26,27,28,29,30	6	द्वितीय इकाई परीक्षा पुनरावृत्ति		
36	DEC	2,3,4,5,6,7	6	द्वितीय इकाई परीक्षा पुनरावृत्ति		
37	DEC	9,10,11,12,13,14	6	द्वितीय इकाई परीक्षा (Unit Test II) – पाठ्यक्रम – लङ् लकार के प्रत्यय एवं धातुरूप – गम्, हस्, शब्दरूप – पुष्प, रुचिरा पाठ – 8,9,10	2ND-9TH DEC UNIT TEST -II	
38	DEC	16,17,18,19,20,21	6	द्वादशः पाठः – कहानी का सारांश		
39	JAN	2,3,4	3	त्रयोदशः पाठः – विमानयानं रचयाम		
40	JAN	6,7,8,9,10,11	6	चतुर्दशः पाठः – अहह आः च		
41	JAN	13,14,15,16,17,18	6	पञ्चदशः पाठः – मातुलचंद्र!! (बालगीतम्)		
42	JAN	20,21,22,23,24,25	6	पुनरावृत्ति एवं काठिन्य निवारण		
43	JAN	27,28,29,30,31	5	पुनरावृत्ति एवं काठिन्य निवारण		
44	FEB	1, 3,4,5	3	पुनरावृत्ति		
45	FEB	6 to 22		पुनरावृत्ति, वार्षिक परीक्षा पाठ्यक्रम – रुचिरा – 9,10,11,12,13,14,15, लोट् लकार एवं लङ् लकार के प्रत्यय, धातुरूप – तिष्, चिन्त्, पठ्, वद्, शब्दरूप – मुनि, लता	6TH to 22ND FEB Final Exams NURSERY - VIII	

ST MONTFORT SR. SEC SCHOOL
WORKING DAYS SHEET (2019-20) SUBJECT COMPUTER CLASS 6

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	CH- 1 LET US EXPLORE		
2	MARCH	18,19,20,22,23	5	CONTINUE.....		
3	MARCH	25,26,27,28,29,30	6	CONTINUE		
4	APRIL	1,2,3,4,5	5	CONTINUE.....		
5	APRIL	8,9,10,11,12	5	CH-2 OPERATING SYSTEM		
6	APRIL	15,16,18,20	4	CONTINUE.....		
7	APRIL	22,23,24,25,26,27	6	CONTINUE.....	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	CH- 3 MS WORD 2007 ADVANCED FEATURES		
9	JUNE	17,18,19,20,21,22	6	CONTINUE.....		
10	JUNE	24,25,26,27,28,29	6	CONTINUE.....		
11	JULY	1,2,3,4,5,6	6	CONTINUE.....		
12	JULY	8,9,10,11,12,13	6		8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	CH- 4 MS WORD 2007 USING MAIL MERGE		
14	JULY	22,23,24,25,26,27	6	CONTINUE.....		
15	JULY	29,30,31	3	CONTINUE.....		
16	AUG	1,2,3		CONTINUE.....		
17	AUG	5,6,7,8,9,10	6	CH- 5 MS POWERPOINT 2007	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	CONTINUE.....	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
19	AUG	19,20,21,22,24	5	CONTINUE.....	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	CONTINUE.....	27 AUG COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	REVISION		
22	SEP	9	1	REVISION		
23	SEP	11 to 21			11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	CH- 6 COMPUTER PROGRAMMING		
25	SEP	30	1	CONTINUE.....		
26	OCT	1,3,4,5	4	CONTINUE.....		
27	OCT	9,10,11,12	4	CONTINUE.....		
28	OCT	14,15,16,17,18,19	6	CH- 7 PROGRAMMING WITH QBASIC INTRODUCTION	15 OCT COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	CONTINUE.....	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	

30	OCT	30,31	2	CONTINUE.....		
31	NOV	1,2	2	CONTINUE.....		
32	NOV	4,5,6,7,8,9	6	CH- 9 INTRODUCTION TO FLASH CS3	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	CONTINUE.....		
34	NOV	18,19,20,21	4	CONTINUE.....	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6	CONTINUE.....	26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	
36	DEC	2,3,4,5,6,7	6	CH- 10 MORE ABOUT INTERNET	2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6	CONTINUE.....		
38	DEC	16,17,18,19,20,21	6	CONTINUE.....		
39	JAN	2,3,4	3	CONTINUE.....		
40	JAN	6,7,8,9,10,11	6	REVISION		
41	JAN	13,14,15,16,17,18	6	REVISION		
42	JAN	20,21,22,23,24,25	6	REVISION		
43	JAN	27,28,29,30,31	5	REVISION		
44	FEB	1, 3,4,5	3		3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)	
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII	

ST MONTFORT SR. SEC SCHOOL
WORKING DAYS SHEET OF CLASS-VI G.K (2019-20)

CAPS ULE	MONTH	DATE	DAY S	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	1. Incredible India		
2	MARCH	18,19,20,22,23	5	2. Festivals		
3	MARCH	25,26,27,28,29,30	6	3. Timeline of India		
4	APRIL	1,2,3,4,5	5	4. Timeline of the World		
5	APRIL	8,9,10,11,12	5	5. Seven Natural Wonders of the World		
6	APRIL	15,16,18,20	4	6. Seven Forgotten Wonders of the Word		
7	APRIL	22,23,24,25,26,27	6	7. India : Important Days	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	CLASS TEST		
9	JUNE	17,18,19,20,21,22	6	8. World : Important Days		
10	JUNE	24,25,26,27,28,29	6	9. India's Superlatives		
11	JULY	1,2,3,4,5,6	6	10. World's Superlatives		
12	JULY	8,9,10,11,12,13	6	11. Animals' Superlatives	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	12. Fast Facts		

14	JULY	22,23,24,25,26,27	6	13. India : Sobriquets 14. World : Sobriquets	
15	JULY	29,30,31	3	15. India: Changed Names of Some Places	
16	AUG	1,2,3	3	16. World : Changed Names of Some Places	
17	AUG	5,6,7,8,9,10	6	The World Around Us- I	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO
18	AUG	13,14,16,17	4	Revision	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC
19	AUG	19,20,21,22,24	5	Revision	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI
20	AUG	26,27,28,29,30,31	6	Revision	27 AUG COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)
21	SEP	2,3,4,5,6,7	6	Revision	
22	SEP	9	1	Revision	
23	SEP	11 to 21			11-21 Half Yearly Exams
24	SEP	23,24,25,26,27,28	6	17. Riverside Cities Of India	
25	SEP	30	1	18. Riverside Cities Of The World	
26	OCT	1,3,4,5	4	19. Industrial Cities Of India	
27	OCT	9,10,11,12	4	20. Industrial Cities Of The World	
28	OCT	14,15,16,17,18,19	6	21. India : Dynamic Personalities' Nicknames World : Dynamic Personalities' Nicknames	22. 15 OCT COMMON TEST II CLASS (I - XII) ENGLISH
29	OCT	21,22,23,24,25,26	6	23. National Parks and S24. Abbreviations	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO
30	OCT	30,31	2	25. Scientific Instruments	
31	NOV	1,2	2	CLASS TEST	
32	NOV	4,5,6,7,8,9	6	26. Diseases	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC
33	NOV	11,13,14,15,16	5	27. Branches Of Knowledge	
34	NOV	18,19,20,21	4	28. All Purposes Of Terminology	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI
35	NOV	25,26,27,28,29,30	6	29. Inventions	26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL

36	DEC	2,3,4,5,6,7	6	30. The Olympic Symbols System	31. Planets Of Our Solar System	2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6	32. Traffic Signs			
38	DEC	16,17,18,19,20,21	6	33. Yoga			
39	JAN	2,3,4	3	The World Around Us- II			
40	JAN	6,7,8,9,10,11	6	Revision			
41	JAN	13,14,15,16,17,18	6	Revision			
42	JAN	20,21,22,23,24,25	6	Revision			
43	JAN	27,28,29,30,31	5	Revision			
44	FEB	3,4,5	3	Revision		3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)	
45	FEB	6 to 22				6TH to 22ND FEB Final Exams NURSERY - VIII	

**ST MONTFORT SR. SEC SCHOOL
VALUE EDUCATION CLASS -VI 2019-20**

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3			
2	MARCH	18,19,20,22,23	5	Prayer & Monogram page 6		
3	MARCH	25,26,27,28,29,30	6	Prayer & Monogram page 6		
4	APRIL	1,2,3,4,5	5	St.Montfort & the Brothers of St. Gabriel Page 12		
5	APRIL	8,9,10,11,12	5	St.Montfort & the Brothers of St. Gabriel Page 12		
6	APRIL	15,16,18,20	4	School Uniforms Page 28-29		
7	APRIL	22,23,24,25,26,27	6	Code of Conduct: School uniformPage 39		
8	APRIL	29,30	2	Code of Conduct::Responsibilities of Monitors Page 39		PTM FOR ALL CLASSES
9	JUNE	17,18,19,20,21,22	6	Code of Conduct::Responsibilities of Monitors Page 39		
10	JUNE	24,25,26,27,28,29	6	Healthy Diet & What's healthy diet page 47		
11	JULY	1,2,3,4,5,6	6	Healthy Diet & What's healthy diet page 47		
12	JULY	8,9,10,11,12,13	6		8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	Prayer Before the Class & after the class		
14	JULY	22,23,24,25,26,27	6	Prayer Before the Class & after the class		27 JULY Compulsory – PTM for all the classes
15	JULY	29,30,31	3	School Anthem I page 101		
16	AUG	1,2,3		School Anthem I page 101		
17	AUG	5,6,7,8,9,10	6	School Anthem II page 101	6 AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	School Anthem II page 101	COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	

19	AUG	19,20,21,22,24	5	Revision	COMMON TEST I CLASS (I-V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	Revision	COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	Revision		7 SEP Compulsory PTM for all the classes
22	SEP	9	1			
23	SEP	11 to 21		MORAL VALUES BOOK -6	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Heaven and Hell		
25	SEP	30	1			
26	OCT	1,3,4,5	4	Heaven and Hell		5 OCT Compulsory PTM
27	OCT	9,10,11,12	4	Heaven and Hell		
28	OCT	14,15,16,17,18,19	6	In A Wink	COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	In A Wink	COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	In A Wink		
31	NOV	1,2	2			
32	NOV	4,5,6,7,8,9	6	Sujoy's Realisation	COMMON TEST II CLASS (I-V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	Sujoy's Realisation		
34	NOV	18,19,20,21	4	Sujoy's Realisation	COMMON TEST I CLASS (I-V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6	Sujoy's Realisation		
36	DEC	2,3,4,5,6,7	6	God'sBank	4-10 DEC Unit Test -II MATHS SYLLABUS(CH-6&7)	
37	DEC	9,10,11,12,13,14	6	God'sBank		
38	DEC	16,17,18,19,20,21	6	God'sBank		
39	JAN	2,3,4	3	God'sBank		5 -Compulsory PTM for all classes
40	JAN	6,7,8,9,10,11	6	Value of Stone		
41	JAN	13,14,15,16,17,18	6	Value of Stone		
42	JAN	20,21,22,23,24,25	6	Value of Stone		
43	JAN	27,28,29,30,31	5	Revision		
44	FEB	3,4,5	3	Revision		
45	FEB	6 to 22			6 to 22 Final Exams	

**ST MONTFORT SR. SEC SCHOOL
(2019-20) SUBJECT DRAWING CLASS VI**

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	Unit - 1. Introduction of Arts		
2	MARCH	18,19,20,22,23	5	Unit - 2. Shape Drawing		
3	MARCH	25,26,27,28,29,30	6	Unit - 2. Fruits Drawing		
4	APRIL	1,2,3,4,5	5	Unit - 2. Vegetable Drawing		
5	APRIL	8,9,10,11,12	5	Unit - 2. Birds Drawing		
6	APRIL	15,16,18,20	4	Unit - 2. Animal Drawing		
7	APRIL	22,23,24,25,26,27	6	Unit - 2. Reptiles Drawing		
8	APRIL	29,30	2	Unit - 2. Leaves drawing		PTM FOR ALL CLASSES
9	JUNE	17,18,19,20,21,22	6	Unit - 3. Flower drawing		
10	JUNE	24,25,26,27,28,29	6	Unit - 3. Fruit drawing (single)		
11	JULY	1,2,3,4,5,6	6	Unit - 3. Fruit drawing (composition)		
12	JULY	8,9,10,11,12,13	6		8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	Unit - 3. Vegetable drawing (single)		
14	JULY	22,23,24,25,26,27	6	Unit - 3. Vegetable drawing (composition)		27 JULY Compulsory – PTM for all the classes
15	JULY	29,30,31	3	Unit - 3. Birds drawing (single)		
16	AUG	1,2,3		Unit - 3. Birds drawing (composition)		
17	AUG	5,6,7,8,9,10	6	Unit - 3. Animal drawing (single)	6 AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	Unit - 3. Animal drawing (composition)	COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
19	AUG	19,20,21,22,24	5	Unit - 3. Animal drawing (composition)	COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	Unit - 4. Tree drawing, Colour magic	COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	Unit - 4. Tree drawing, Colour magic		7 SEP Compulsory PTM for all the classes
22	SEP	9	1	Unit - 4. Water colour		
23	SEP	11 to 21			11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Unit - 4. Transparent colouring		
25	SEP	30	1	Unit - 4. Poster colour		
26	OCT	1,3,4,5	4	Unit - 4. Landscape		5 OCT Compulsory PTM
27	OCT	9,10,11,12	4	Unit - 5. Human face study		
28	OCT	14,15,16,17,18,19	6	Unit - 5. Portrait drawing	COMMON TEST II CLASS (I - XII) ENGLISH	

29	OCT	21,22,23,24,25,26	6	Unit - 5. Portrait drawing	COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	Unit - 5. Figures, Festival		
31	NOV	1,2	2	Unit - 5. Figures, Festival		
32	NOV	4,5,6,7,8,9	6	Unit - 5. Poster	COMMON TEST II CLASS (I-V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	Unit - 5. Storyboard		
34	NOV	18,19,20,21	4	Unit - 6. Pattern design	COMMON TEST I CLASS (I-V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6	Unit - 6. Rangoli design		
36	DEC	2,3,4,5,6,7	6		4-10 DEC Unit Test -II MATHS SYLLABUS(CH-6&7)	
37	DEC	9,10,11,12,13,14	6	Unit - 6. Greeting card design		
38	DEC	16,17,18,19,20,21	6	Unit - 6. Paper Collage		
39	JAN	2,3,4	3	Unit - 6. Paper Collage		5 -Compulsory PTM for all classes
40	JAN	6,7,8,9,10,11	6	Unit - 6. Poster		
41	JAN	13,14,15,16,17,18	6	Revision		
42	JAN	20,21,22,23,24,25	6	Revision		
43	JAN	27,28,29,30,31	5			
44	FEB	1, 3,4,5	3			
45	FEB	6 to 22			6 to 22 Final Exams	

ST MONTFORT SR. SEC SCHOOL
CLASS 6 PHYSICAL EDUCATION WORKING DAYS SHEET (2019-20)

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	WARM-UP EXERCISE AND GENERAL SPECIFIC EXERCISE		
2	MARCH	18,19,20,22,23	5	IMPORTANCE OF WARMING UP EXERCISE		
3	MARCH	25,26,27,28,29,30	6	CONT.		
4	APRIL	1,2,3,4,5	5	SKILLS PRACTICE - CRICKET,BASKET BALL ,FOOTBALL,BOLLEY BALL,KHO KHO,THROW BALL,SKATING ETC.		
5	APRIL	8,9,10,11,12	5	CONT.		
6	APRIL	15,16,18,20	4	BASICS OF FIRST AID, ADVANTAGES OF CORRECT POSTURE, STANDING AND SEATING		
7	APRIL	22,23,24,25,26,27	6	CONT.		
8	APRIL	29,30	2	CONT.		PTM FOR ALL CLASSES
9	JUNE	17,18,19,20,21,22	6	CLEANLINESS ,BALANCE DIET		
10	JUNE	24,25,26,27,28,29	6	CONT.		

11	JULY	1,2,3,4,5,6	6	YOGA, ROLE OF YOGA IN SPORTS AND GAMES 1.AASANA 2. PRANAYAM AND MEDITATION AND ITS BENEFITS		
12	JULY	8,9,10,11,12,13	6	CONT.	8 TO 13 JULY	UNIT TEST I
13	JULY	15,16,17,18,19,20	6	CONT.		
14	JULY	22,23,24,25,26,27	6	LATEST GENERAL RULES OF THE GAMES AND AEROBICS EXERCISE .		27 JULY Compulsory – PTM for all the classes
15	JULY	29,30,31	3	CALLISTHENIC EXERCISE, FREE HAND EXERCISE, MASS P.T.		
16	AUG	1,2,3		CONT.		
17	AUG	5,6,7,8,9,10	6	RECREATIONAL ACTIVITY/SKILL PRACTICE CONTINUED, MEDITATION	6 AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	CONT.	COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
19	AUG	19,20,21,22,24	5	CONT.	COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	MEASURING OF HEIGHT AND WEIGHT	COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	CONT.		7 SEP Compulsory PTM for all the classes
22	SEP	9	1	CONT. SPORTS DAY SELECTION / HEIGHT AND WEIGHT		
23	SEP	11 to 21		11-21 HALF YEARLY EXAMS	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	ATHLETICS EVENTS ,RACES, JUMPS,THROWS,		
25	SEP	30	1	CONT.		
26	OCT	1,3,4,5	4	RECREATIONAL ACTIVITIES SKILLS PRACTICE		5 OCT Compulsory PTM
27	OCT	9,10,11,12	4	CONT.		
28	OCT	14,15,16,17,18,19	6	SKILL PRACTICE ,CRICKET,BASKETBALL,KHO-KHO, FOOTBALL,VOLLEY BALL,SKATING ETC.	COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	CONT.	COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	CONT.		
31	NOV	1,2	2	CONT.		
32	NOV	4,5,6,7,8,9	6	RECREATIONAL ACTIVITIES AND SKILL PRACTICE	COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	CONT.		

34	NOV	18,19,20,21	4	SKILL PRACTICE OF SPORTS AND GAMES	COMMON TEST I CLASS (I-V) HINDI SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6	CONT.		
36	DEC	2,3,4,5,6,7	6	CONT.	4-10 DEC Unit Test -II MATHS	
37	DEC	9,10,11,12,13,14	6	CONT.	SYLLABUS(CH-6&7)	
38	DEC	16,17,18,19,20,21	6	SELECTING STUDENTS FOR MARCH PAST		
39	JAN	2,3,4	3	CONT.		5 -Compulsory PTM for all classes
40	JAN	6,7,8,9,10,11	6	SKILL PRACTICE AND MARCH PAST		
41	JAN	13,14,15,16,17,18	6	CONT.		
42	JAN	20,21,22,23,24,25	6	RECREATIONAL ACTIVITIES AND SKILL PRACTICE		
43	JAN	27,28,29,30,31	5	CONT.		
44	FEB	3,4,5	3	FINAL EXAM		
45	FEB	6 to 22		FINAL EXAM	6 to 22 Final Exams	
				कक्षा – 6 विषय – स्काउट-गाइड पाठ्यक्रम		
	माह			पाठ / शीर्षक	EXAM SCHEDULE/DATES	PTM SCHE.
1	मार्च- अप्रैल			स्काउट-गाइड आन्दोलनकारी की जानकारी, स्काउट-गाइड प्रतिज्ञा एवं नियम, आदर्श वाक्य,सैल्यूट,चिन्ह,सिद्धांत,भलाई के कार्य की डायरी । प्रार्थना ,झंडागीत, पशु या पक्षी या कोई एक पौधा लगाकर उसकी आदत को जानना ।		
2	जून			यूनिफार्म,ध्वज- स्काउट-गाइड /राष्ट्रीय ध्वज, संस्था का ध्वज, वर्ल्ड स्काउट-गाइड/टोली का ध्वज ।		
3	जुलाई			राष्ट्रगान, भोजन मंत्र,कैम्प-फायर गीत,रात्रि-गान , दीक्षा समारोह । टोली की जानकारी,स्वास्थ्य के नियम, बी.पी. के 6 व्यायाम , सूर्य नमस्कार ।		
4	अगस्त			6 आसन,योगा,हाथ के इशारे, सीटी के संकेत ,खोज के चिहन ।		

4	जुलै			रस्सी के सिरे सुरक्षित करना ,प्रथम सोपान की गाँठे एवं उनका प्रयोग ।		
5	सितम्बर			प्रथम सेमेस्टर परीक्षा (अर्द्धवार्षिक परीक्षा)		
				खोज के चिन्ह चार्ट, प्रथम सोपान की गाँठे चार्ट, प्राथमिक चिकित्सा,किम खेल, सिटी के संकेत चार्ट ,नियम प्रतिज्ञा चार्ट, 1 व 2 अक्टूबर को रात्रिकालीन शिविर ।		
7	नवम्बर			दल के खेल कंपास आग जलाना व बुझाना		
8	दिसंबर			हस्तकला,गैजेट,हाईक,पार्क या पानी स्थल की सफाई ।		
9	जनवरी			किसी एक में भाग लेना, प्रकृति अध्ययन, स्काउट-गाइड नियम पर आधारित सेवा,कॉपी की जांच पुनरावृत्ति		
10	जनवरी- फरवरी			पुनरावृत्ति एवं काठिन्य निवारण		