

Gobindgarh Public School

Mandi Gobindgarh

SYLLABUS BREAKUP

CLASS : VI

**Gobindgarh Public School
Mandi Gobindgarh**

6th Grade

Social Science

April

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-3 Government Ch-1 Earth and system Ch-2 The Globe Ch-2 The Earliest people Activity 1	Geography-20 History-15 Civics-15	23
1 ST WEEK	About Government , function , levels , organs , and its types.	
2 ND WEEK	About universe , solar system , and celestial bodies.	
3 RD WEEK	Description about evolution of man , sites , rock art.	
4 TH WEEK	About globe and grid system.	
5 TH WEEK	Activity of slogan of equality and justice.	

6th Grade

Social Science

May

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Activity-2		24
1ST WEEK	Revision of Periodic term 1	
2ND WEEK	Activity on Invention of wheel	
3RD WEEK	Periodic Test - 1	
4TH WEEK	Periodic Test - 1	
5TH WEEK	Holidays assignments	

6th Grade

Social science

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

6th Grade

Social Science

July

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-4 Maps and its reading Ch-3 The first farmers Map Work	His-15 Geo-15 Map-5	19
1ST WEEK	Summer Break	
2ND WEEK	Summer Break	
3RD WEEK	About maps and its types , components ,scale directions.	
4TH WEEK	About the Neolithic age , Chalcolithic age.	
5TH WEEK	Map locating states and capitals.	

Grade August

Social Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-4 The Indus valley civilization CH-7 Development of new religious ideas	History-15 History-15	24
1ST WEEK	About earliest , Indus valley civilization and its features.	
2ND WEEK	About decline of Indus valley civilization.	
3RD WEEK	Revision of geography	
4TH WEEK	Revision of History	
5TH WEEK	Revision of History ch-4	

6rd Grade

Social Science

September

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-3 Motion of Earth	Geo-15	22
1ST WEEK	Revision of First Evaluation	
2ND WEEK	First Term Examination	
3RD WEEK	First Term Examination	
4TH WEEK	About rotation, revolution , its effects.	
5 TH WEEK	Formation of seasons and days	

6rd Grade

Social Science

October

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-5 Panchayati Raj Ch-5 The Vedic age Ch-7 Activity	Civics-17 History-17	15
1ST WEEK	About solstice and equinox	
2ND WEEK	Description of Panchayati raj and its levels with its role.	
3RD WEEK	About Vedic, Aryans age, its culture , burials etc.	
4TH WEEK	Activity of different occupation of rural livelihood.	
5 TH WEEK	Development in rural livelihood	

November

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-5 Domains of Earth	Geo-16	25
1ST WEEK	About domains of earth and their importance to living creatures	
2ND WEEK	Chapter 5 continue	
3RD WEEK	Revision of above chapters	
4TH WEEK	Revision	
5 TH WEEK	Revision	

**6rd Grade
December**

Social Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		19
1ST WEEK	Revision of 2 nd evaluation	
2ND WEEK	Second Term Examination	
3RD WEEK	Second Term Examination .	
4TH WEEK	Result of 2 nd Evaluation.	
5TH WEEK	Winter Break	

**6rd Grade
January**

Social Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-8 The Mauryan empire Ch-7 India-Location Ch-6 Urban administration	His-11 Geo-11 Civics-11	21
1ST WEEK	About new religions , Upanishads , Buddhism , Jainism.	
2ND WEEK	Activity on Mauryan empire , Asoka's Architecture , and its decline	
3RD WEEK	About India` s location, extents, political division etc.	
4TH WEEK	About Municipalities ,its composition , function .	
5TH WEEK	Sources of income.	

February

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-12 Culture and science Ch-7 Rural administration Ch-8 India-climate ,vegetation, wildlife Map Work	Civics-11 His-11 Geo-10 Map-5	23
1ST WEEK	Description about Police , Patwari , district and judicial administration.	
2ND WEEK	About Literature , science , Art , paintings of ancient period	
3RD WEEK	About India`s climate , seasons and wildlife.	
4TH WEEK	Locate different types of forests on India`s Map.	
5 TH WEEK	India`s vegetation.	

SYLLABUS BREAKUP

CLASS : VI
GENERAL SCIENCE

Gobindgarh Public School
Mandi Gobindgarh

GRADE : VI

GENERAL SCIENCE

APRIL 23 DAYS

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-1 Matter and its nature Ch-2 Food Ch-3 Classification of materials	Approx. 9 marks from each chapter	23
1ST WEEK	Ch-1 Matter and its nature - matter and energy, states of matter, composition of matter, homogenous and heterogeneous substances	
2ND WEEK	Ch-1 Matter and its nature - the building blocks of matter Ch-2 Food- Food from plants, food from animals, how food comes to us	
3RD WEEK	Ch-2 Food- food habits, food habits of animals, constituents of food, balanced diet	
	Ch-3 Classification of materials - the importance of	

GENERAL SCIENCE**GRADE : VI****MAY 24 Days**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch-4 Clothes and Fibres	Approx. 9 marks	24
1ST WEEK	Ch-4 Clothes and Fibres- how cloth is made, kinds of fibres, absorption of water and burning	
2ND WEEK	Revision	
3RD WEEK	PT-1	
4TH WEEK	PT-1	
5TH WEEK	Result	

GENERAL SCIENCE**GRADE : VI****JUNE**

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK		SUMMER VACATION
2ND WEEK		SUMMER VACATION
3RD WEEK		SUMMER VACATION
4TH WEEK		SUMMER VACATION
5TH WEEK		SUMMER VACATION

GENERAL SCIENCE

GRADE : VI

JULY 19 DAYS

TOPICS / CHAPTERS Ch-5 Separation of mixtures Ch-6 Study of changes	WEIGHTAGE Approx. 9 marks from each chapter	TEACHING PERIODS 19
1ST WEEK	SUMMER VACATION	
2ND WEEK	Ch-5 Separation of mixtures - types of mixtures, the need for separation, separating the constituents of mixtures	
3RD WEEK	Ch-5 Separation of mixtures - separating the constituents of mixtures	
4TH WEEK	Ch-6 Study of changes -how to study changes, how to classify changes, how to make changes take place	

GENERAL SCIENCE

GRADE : VI

AUGUST 24 DAYS

TOPICS / CHAPTERS Ch-7 The living and the non living Ch-8 Habitat and adaptation Ch-9 About flowering plants	WEIGHTAGE Approx. 9 marks from each chapter	TEACHING PERIODS 24
1ST WEEK	Ch-7 The living and the non living - what characterizes a living being, various characters of living beings	
2ND WEEK	Ch-8 Habitat and adaptation- habitat, biotic component, abiotic component and adaptations	
3RD WEEK	Ch-8 Habitat and adaptation- adaptations related to food	
4TH WEEK	Ch-9 About flowering plants- types of plants, parts of a	

GRADE : VI

GENERAL SCIENCE

SEPTEMBER 22 DAYS

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK		Revision
2ND WEEK		TERM-1
3RD WEEK		TERM-1
4TH WEEK		Result

GENERAL SCIENCE

Grade : VI

OCTOBER 15 DAYS

TOPICS / CHAPTERS Ch-10 Movements of the body Ch-11 Measurements	WEIGHTAGE Approx. 9 marks from each chapter	TEACHING PERIODS 15
1ST WEEK	Ch-10 Movements of the body- the skeletal system, various bones and joints	
2ND WEEK	Ch-10 Movements of the body- movement of vertebrates and invertebrates	
3RD WEEK	Ch-11 Measurements- how we measure, units of measurement, measuring length	
4TH WEEK	Ch-11 Measurements- measuring mass, time, other clocks	

GENERAL SCIENCE

GRADE : VI

NOVEMBER 25 DAYS

TOPICS / CHAPTERS Ch-12 Motion Ch-13 Light Ch-14 Electric circuits	WEIGHTAGE Approx. 9 marks from each chapter	TEACHING PERIODS 25
1ST WEEK	Ch-12 Motion - introduction, various types of motion, different motions at the same time	
2ND WEEK	Ch-13 Light- how light travels, transparent, translucent and opaque objects, shapes and size of shadows	
3RD WEEK	Ch-13 Light- Images and reflection	
4TH WEEK	Ch-14 Electric circuits- the cell, electric circuit of a torch, conductors and insulators	

GRADE : VI
DECEMBER 19 DAYS

GENERAL SCIENCE

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS 7
1ST WEEK		Revision
2ND WEEK		PT-2
3RD WEEK		PT-2
4TH WEEK		WINTER BREAK

GRADE : VI
JANUARY 21 DAYS

GENERAL SCIENCE

TOPICS / CHAPTERS Ch-15 Magnetism Ch-16 Water Ch-17 Air- the breath of life	WEIGHTAGE Approx. 9 marks from each chapter	TEACHING PERIODS 21
1ST WEEK	Ch-15 Magnetism - magnets and their properties, magnetic force, earth as a magnet, uses of magnetism	
2ND WEEK	Ch-16 Water- water is essential for life, uses of water, interchangeability of the states of matter	
3RD WEEK	Ch-16 Water- the water cycle, sources of water, drought and flood, let us conserve water	
4TH WEEK	Ch-17 Air- the breath of life- presence of air, the oxygen- carbon dioxide balance in air, uses of air	

GRADE : VI
FEBRUARY 23 DAYS

GENERAL SCIENCE

TOPICS / CHAPTERS Ch-17 Waste	WEIGHTAGE Approx. 10 marks	TEACHING PERIODS 23
1ST WEEK	Ch-17 Waste- sources of waste, disposal of waste, impact of waste, what we can do?	
2ND WEEK	Revision	
3RD WEEK	Revision	
4TH WEEK	Revision	

**GRADE : VI
MARCH**

GENERAL SCIENCE

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	TERM-2	
2ND WEEK		
3RD WEEK		
4TH WEEK		

SYLLABUS BREAKUP

CLASS : VI

**Gobindgarh Public School
Mandi Gobindgarh**

6th

Computer Science

April (23) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 1 Computational Thinking, Chapter - 2 Computer Languages	10	15 T - 5, P-10
Ist WEEK	What is Computational Thinking	
2nd WEEK	Component of Computational Thinking	
3rd WEEK	Analysinng	
4th WEEK	Decomposition, Pattern Recognition, Abstraction, Algorithm, Applying reasoning to make decision, Importance of Computational Thinking	
5TH WEEK	Program and Programming Concepts, Machine Language	

6th

Computer Science

May (24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 2 Computer Languages	5	6 T - 2, P-4
1ST WEEK	Assembly Language, High Level Languages	
2ND WEEK	Fourth Generation Languages	
3RD WEEK	Periodic Test - 1	
4TH WEEK	Periodic Test - 1	

6th

Computer Science

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

6th

Computer Science

July (19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 3 More on Windows7, Chapter-4 Using Mail Merge	15	12 T- 4 P - 8
1ST WEEK	Summer Break	
2ND WEEK	Windows Media Player.Rip and Burn CD/DVD, Displaying Two Windows at a Time,	
3RD WEEK	Exploring Pictures Folders, Disk Cleanup, Additional Features of Windows 7	
4TH WEEK	Introduction to Mail Merge, Create a Mail Merge Document, Creating Receipt List	
5TH WEEK	Inserting Merge Fields, Viewing the Merged Data, Printing the Letters	

6th

Computer Science

August (24)Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch - 5 More on PowerPoint 2010 Chapter-6 Animating Text and Object	20	15 T- 5 P - 10
1ST WEEK	Inserting Table, Entering Data in a Table	
2ND WEEK	Table Tools and Formatting a Table Style, Aligning Text in a Table Charts and its Components, Inserting and Formatting a Chart	
3RD WEEK	Applying Animation Effects, Adding Transition Effects, Inserting Sound From a File and your Own Sound	
4TH WEEK	Inserting Video Clips, Using Action Buttons, Importing Data from word	
5TH WEEK	Term-1 Practical Exam & Revision	

6th

Computer Science

September(23)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	Term-1 Practical Exam & Revision	
2ND WEEK	First Term Examination	
3RD WEEK	First Term Examination	
4TH WEEK	First Term Examination	
5TH WEEK	First Term Examination	

6th

Computer Science

October (15) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter- 7 Microsoft Excel 2010 Chapter- 8 Editing A Worksheet	15	15 T - 5, P-10
1ST WEEK	Features of Microsoft Excel 2010, Strting Microsoft Excel	
2ND WEEK	Component of a Worksheet, Moving Around the Worksheet, Entering Data in a Worksheet and Types of Data	
3RD WEEK	Performing Calculations, Working with a Worksheet, Saving a Workbook, Importance of Computational Thinking	
4TH WEEK	Selecting Cells, Entering Numbers as Text, Date and Time, Changing Cell Contents, Using Undo and Redo Features	
5TH WEEK	Inserting Columns/Rows	

6th

Computer Science

November (25) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter -8 Editing A Worksheet Chapter- 9 LOG on to Animate Cce Chapter-10 Working with Animate CC	15	15 T - 5, P-10
1ST WEEK	Copying and Moving Data, Using Auto Fill Feature	
2ND WEEK	What is Animate, How to start Animate	
3RD WEEK	The Animate Workspace, Using the Tools Panel	
4TH WEEK	Using Frame by Frame Technique to Animate	
5TH WEEK	Symbols and Animation, How to Create a Symbol?, Using Animation	

6th

Computer Science

December (19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 11 Working with Animate CC	10	6 T - 2, P-4
1ST WEEK	Create a Motion Tween, Shape Tween, Shape Tween	
2ND WEEK	Motion Guide, Classic Motion Guide, How to Paint Stylish Strokes on the Stage	
3RD WEEK	December Examination	
4TH WEEK	December Examination	
5TH WEEK	Winter break	

6th

Computer Science

January (24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-11 Introduction to HTML 5	10	15 T - 5, P-10
1ST WEEK	Introduction to HTML	
2ND WEEK	HTML Editors, Creating WebPage Using HTML Editor	
3RD WEEK	Viewing an HTML Document, HTML Document Structure	
4TH WEEK	Basic HTML Tags, More Tags in HTML	
5TH WEEK	Attributes of Body Tag	

6th

Computer Science

February (23) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		15 T - 5 P-10
1ST WEEK	Revision	
2ND WEEK	Final Term- Practical Exam & Revision	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Revision	

6th

Computer Science

March

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		3 T-1 P-2
1ST WEEK	Revision	
2ND WEEK	Final Term Examination	
3RD WEEK	Final Term Examination	
4TH WEEK	Final Term Examination	
5TH WEEK	Final Term Examination	

Syllabus

Breakup

VI-Grade
Month-April
(23) Days

Subject: Hindi

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
पाठ-1,2,3, सर्वनाम, समरूपी भिन्नार्थक शब्द , लिंग,वचन	15	20
1ST WEEK	पाठ-1 प्रभाती	
2ND WEEK	पाठ-2 कश्मीर सेब , सर्वनाम	
3RD WEEK	पाठ-3 बुद्धि बड़ी या पैसा, समरूपी भिन्नार्थक शब्द	
4TH WEEK	लिंग,वचन	
5TH WEEK	पुनरावृत्ति	

VI -Grade
Month-MAY
(24)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-4,5,पत्र-लेखन	5	24
1ST WEEK	पाठ-4 माँ कह एक कहानी	
2ND WEEK	पत्र-लेखन,पुनरावृत्ति	
3RD WEEK	मई आवधिक परीक्षा	
4TH WEEK	पाठ-5	
5TH WEEK	पुनरावृत्ति	

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : June , 2018

SUMMER VACATION

VI-Grade
Month-JULY
(19)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ- 6,7,अनेक शब्दों के लिए एक शब्द ,उपसर्ग	15	11
1ST WEEK	ग्रीष्मावकाश	
2ND WEEK	पाठ-6 साइकिल की सवारी,उपसर्ग	
3RD WEEK	पाठ- 7 श्रेय, अनेक शब्दों के लिए एक	
4TH WEEK	काल,अनुच्छेद	
5TH WEEK	पुनरावृत्ति	

VI-Grade
Month-AUGUST
(24)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-8,9,विलोम शब्द,काल,मुहावरों के अर्थ,निबंध	15	20
1ST WEEK	पाठ-8 काका हाथरसी के पत्र	
2ND WEEK	पाठ-9 झूठ का अलार्म	
3RD WEEK	विलोम शब्द,मुहावरों के अर्थ	
4TH WEEK	काल,निबंध	
5TH WEEK	पुनरावृत्ति	

VI-Grade
Month-SEPTEMBER
(22)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
निबन्ध-लेखन,अपठित गद्यांश	50	20
1ST WEEK	निबन्ध-लेखन,अभ्यास	
2ND WEEK	पुनरावृत्ति	
3RD WEEK	द्वितीय मूल्यांकन	
4TH WEEK	द्वितीय मूल्यांकन	
5TH WEEK	अपठित गद्यांश	

VI-Grade
Month-OCTOBER
(15)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-10,11,अशुद्ध- शुद्ध,विलोम,अनुच्छेद,पत्र- लेखन,मुहावरे	10	13
1ST WEEK	पाठ-10 कितनी जमीन ,अशुद्ध-शुद्ध	
2ND WEEK	पाठ-11 अनूठा गुजरात,विलोम शब्द	
3RD WEEK	अनुच्छेद लेखन,पत्र	
4TH WEEK	मुहावरे, पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

VI -Grade
Month-NOVEMBER
(25)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-12,13,14, विशेषण	15	9
1ST WEEK	पाठ-12 पेड़ों को मत काटो	
2ND WEEK	पाठ-13 बालवर्णन, पुनरावृत्ति	
3RD WEEK	पाठ-14, गंगा मैली न होने पाए	
4TH WEEK	पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

VI-Grade
Month-DECEMBER
(19)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
अपठित गद्यांश, , पुनरावृत्ति	5	3
1ST WEEK	, पुनरावृत्ति	
2ND WEEK	तृतीय मूल्यांकन	
3RD WEEK	तृतीय मूल्यांकन	
4TH WEEK	उत्तर पुस्तिका की समस्याओं को हल किया जाएगा	
5TH WEEK	शीतकालीन अवकाश	

VI-Grade
Month-January
(24)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-15,16,17,पर्यायवाची शब्द,अनेक शब्दों के लिए एक शब्द	15	13
1ST WEEK	पाठ-15 बेगम हजरत महल	
2ND WEEK	पाठ-16 चिट्ठी के अक्षर,	
3RD WEEK	पाठ-17 समय	
4TH WEEK	पर्यायवाची शब्द,अनेक शब्दों के लिए एक शब्द	
5TH WEEK	पुनरावृत्ति	

VI-Grade
Month-February
(23)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-18,निबंध-लेखन पुनरावृत्ति	5	12
1ST WEEK	पाठ-18 मित्रता,निबंध	
2ND WEEK	निबंध-लेखन	
3RD WEEK	पुनरावृत्ति	
4TH WEEK	अपठित-गद्यांश,अनेक शब्दों के लिए एक शब्द, पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

VI-Grade
Month-March
(25)-Days

Subject: HINDI

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
	100	
1ST WEEK	वार्षिक परीक्षा	
2ND WEEK		
3RD WEEK		
4TH WEEK		
5TH WEEK		

SYLLABUS BREAKUP

CLASS : VI

**Gobindgarh Public School
Mandi Gobindgarh**

VI Grade

MATHS

April

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH-1 KNOWING OUR NUMBERS CH-2 WHOLE NUMBERS CH-4 BASIC GEOMRTRICAL IDEAS	$10+10+6=26$	23
1ST WEEK	Ch-1 Comparing numbers, how to make greatest & smallest numbers from given digits, Indian & international place value chart, numbers in ascending/descending order, expanded form.	
2ND WEEK	Word problems, estimation, roman numerals	
3RD WEEK	Ch-2 Predecessor, successor, addition, subtraction, multiplication on number line, properties of whole numbers	
4TH WEEK	Ch-4 Line, line segment, Intersecting lines, parallel lines, polygons, angles, triangles, quadrilaterals, circle and its parts.	

VI Grade

MATHS

May

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
REVISION CH 6 INTEGERS		24
1ST WEEK	Revision	
2ND WEEK	PT-1	
3RD WEEK	PT-1	
4TH WEEK	PT-1	
5TH WEEK	Ch-6 Introduction to integer, representation of integers on number line	

VI Grade

Maths

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATIONS	
2ND WEEK		
3RD WEEK		
4TH WEEK		

VI Grade

MATHS

July

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH 6 INTEGERS CH 7 FRACTIONS	15+15 = 30	19
1ST WEEK	Summer break	
2ND WEEK	Ch 6 Addition of numbers on a number line & without using number line. Subtraction of integers on number line & without number line	
3RD WEEK	Ch 7 Introduction of fractions, fraction on number line ,proper ,improper, mixed fractions, equivalent fractions, simplest form of a fraction	
4TH WEEK	Like & unlike fractions, compare the fractions, addition & subtraction of fractions	
5TH WEEK	Adding and subtracting of fractions	

VI Grade August

MATHS

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH 9 DATA HANDLING CH 14 PRACTICAL GEOMETRY	$7+17=24$	24
1ST WEEK	Ch-9 introduction , organization of data, interpretation of pictographs	
2ND WEEK	Drawing of pictographs, interpretation of bar graphs ,drawing a bar graph	
3RD WEEK	Ch-14 construction of a circle ,line segment, a copy of a given line segment , perpendicular	
4TH WEEK	Perpendicular bisector of a line segment, Construction of angles	
5TH WEEK	Revision	

VI Grade

MATHS

September

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH-8 DECIMALS	10	22
1ST WEEK	Revision	
2ND WEEK	Revision & Term -1 begins	
3RD WEEK	Term	
4TH WEEK	Second evaluation	
5TH WEEK	Ch-8 Representing decimals on number line, fractions as decimals, decimals as fractions, comparing decimals	

VI Grade

MATHS

October

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH-8 DECIMALS CH 10 MENSURATION CH 11 ALGEBRA	10+11=21	25
1ST WEEK	Ch-8 Using decimals (money, length ,weight),addition of decimals	
2ND WEEK	Subtraction of decimals Ch-10 Perimeter of a rectangle and regular shapes	
3RD WEEK	Area of rectangle & square	
4TH WEEK	Ch-11 Idea of variable, match sticks patterns, rules from geometry & arithmetic	
5TH WEEK	Expressions with variables	

VI Grade

MATHS

November

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH 11 ALGEBRA CH 13 SYMMETRY	3	25
1ST WEEK	Ch-11 Equations, solution of equations	
2ND WEEK	Solution of equations	
3RD WEEK	Ch-13 Number of lines of symmetry in different shapes	
4TH WEEK	Revision	
5TH WEEK	Revision	

VI Grade

MATHS

December

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
REVISION		19
1ST WEEK	Revision	
2ND WEEK	Revision & Third evaluation begins	
3RD WEEK	Third evaluation	
4TH WEEK	Third evaluation	
5TH WEEK	Winter break	

VI Grade

MATHS

January

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH 3 PLAYING WITH NUMBERS CH5 UNDERSTANDING ELEMENTRY SHAPES	15+12=27	21
1ST WEEK	Ch-3 factors & multiples	
2ND WEEK	Prime & composite numbers ,divisibility test, common factors & multiples, prime factorization	
3RD WEEK	H.C.F , L.C.M and their word problems, Measuring line segments	
4TH WEEK	Ch-5 Types of angles, Perpendicular lines, Classification of triangles	
5TH WEEK	Quadrilaterals,polygons,three dimensional shapes	

VI Grade

MATHS

February

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
CH 12 RATIO AND PROPORTION	11	23
1ST WEEK	Ch-12 Ratio, equivalent ratios, simplest form	
2ND WEEK	Ratio, proportion ,extreme terms, middle terms	
3RD WEEK	Proportion, unitary method	
4TH WEEK	Revision	
5TH WEEK	Revision	

VI Grade

MATHS

MARCH

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
REVISION		
1ST WEEK	Revision	
2ND WEEK	Final evaluation	
3RD WEEK	Final evaluation	
4TH WEEK	Final evaluation	
5TH WEEK	Result	

SYLLABUS BREAKUP

CLASS : VI
Punjabi

Gobindgarh Public School
Mandi Gobindgarh

6 Grade

Subject : Punjabi

Month : April

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 1, ਪ੍ਰਭਾਤ ਹਾਂ ਮੈਂ, ਲਿੰਗ (ਭਾਗ 1,2) ਪਾਠ 2 ਆਪਣੇ-2 ਥਾਂ ਸਾਰੇ ਚੰਗੇ, ਪਾਠ 3 ਭਾਸ਼ਾ ਦਾ ਗਣਿਤ, ਪਾਠ:5 ਸ਼ਰਤ, ਵਚਨ (ਭਾਗ1,2) ਵਿਰੋਧੀ ਸ਼ਬਦ(ਓਪਰਾ ਤੋਂ ਗੁਰਾ), ਸੁੱਧ ਕਰੋ (ਭਾਗ ਓ,ਅ,ੲ)	10	16
1ST WEEK	ਪਾਠ 1 ਪ੍ਰਭਾਤ ਹਾਂ ਮੈਂ, ਲਿੰਗ (ਭਾਗ 1,2)	
2ND WEEK	ਪਾਠ ਆਪਣੇ-ਆਪਣੇ ਥਾਂ ਸਾਰੇ ਚੰਗੇ, ਵਚਨ (ਭਾਗ 1,2) ਪਾਠ 1 ਟੈਸਟ	
3RD WEEK	ਪਾਠ 3 ਭਾਸ਼ਾ ਦਾ ਗਣਿਤ, ਵਿਰੋਧੀ ਸ਼ਬਦ (ਓਪਰਾ ਤੋਂ ਗੁਰਾ, ਪੱਤਰ, ਪਾਠ 2 ਟੈਸਟ	
4TH WEEK	ਪਾਠ 5 ਸ਼ਰਤ, ਸੁੱਧ ਕਰੋ (ਭਾਗ ਓ,ਅ,ੲ) ਟੈਸਟ ਪਾਠ 3	

6 Grade

Subject : Punjabi

Month : May

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਲਿੰਗ ਭਾਗ(1-2) ਬਹੁਤੇ ਸ਼ਬਦਾ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (1-10), ਵਚਨ ਬਦਲੋ ਭਾਗ(1-2) ਵਿਰੋਧੀ ਸ਼ਬਦ(ਉਪਰਾ ਤੋਂ ਗੁਰਾ) ਸੁੱਧ ਕਰੋ ਭਾਗ (ੳ,ਅ,ੲ) ਮੁਹਾਵਰੇ ਭਾਗ (ੳ) ਟੈਸਟ	10	8
1ST WEEK	ਟੈਸਟ ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ	
2ND WEEK	ਟੈਸਟ- ਮੁਹਾਵਰੇ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਪੱਤਰ ਟੈਸਟ	
3RD WEEK	ਮਈ ਪਰੀਖਿਆ	
4TH WEEK	ਮਈ ਪਰੀਖਿਆ ਦੀਆਂ ਉੱਤਰ ਪੱਤਰੀਆਂ ਦਿਖਾਉਣੀਆਂ, ਛੁੱਟੀਆਂ ਦਾ ਕੰਮ ਦੇਣਾ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

6 Grade

Subject : Punjabi

Month : JUNE

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

6 Grade

Subject : Punjabi

Month : July

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 6- ਸਾਬਾਸ਼ ਸੁਮਨ ਪਾਠ 7 ਸ਼੍ਰੀ ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਜੀ ਪਾਠ 8 ਇੱਕ ਪਿਆਲਾ ਪਾਣੀ ਦਾ ਲਿੰਗ(1-5) ਵਚਨ (1-5) ਵਿਰੋਧੀ ਸ਼ਬਦ(ਡਰਾਕਲ ਤੋਂ ਮੈਲਾ) ਪੱਤਰ ਨੰ. 2,3,4	10	14
1ST WEEK	ਛੁੱਟੀਆਂ	
2ND WEEK	ਪਾਠ 6 ਸਾਬਾਸ਼ ਸੁਮਨ, ਲਿੰਗ ਭਾਗ (1-5), ਅਗੇਤਰ ਪਿਛੇਤਰ	
3RD WEEK	ਪਾਠ 7 ਸ਼੍ਰੀ ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਜੀ, ਵਚਨ ਬਦਲੇ ਭਾਗ (1-5), ਪ੍ਰਿੰਸੀਪਲ ਤੋਂ ਕਿਸੇ ਕਾਰਨ ਵੀ ਛੁੱਟੀ ਲੈਣ ਲਈ ਪੱਤਰ, ਪੱਤਰ ਨੰ. 2,3,4	
4TH WEEK	ਪਾਠ 8 ਇੱਕ ਪਿਆਲਾ ਪਾਣੀ ਦਾ, ਵਿਰੋਧੀ ਸ਼ਬਦ (ਡਰਾਕਲ ਤੋਂ ਮੈਲਾ) ਟੈਸਟ ਪਾਠ 6	

6 Grade

Subject : Punjabi

Month : August

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 10 ਤੀਆਂ ਦਾ ਤਿਉਹਾਰ, ਟੈਸਟ ਪਾਠ 11 ਪਖੰਡੀ ਜੋਤਸ਼ੀ, ਮੁਹਾਵਰੇ ਭਾਗ ਅ, ਸੁੱਧ ਕਰੋ(ਭਾਗ ਏ,ਸ,ਹ,ਕ) ਨਾਂਵ ਦੀ ਪਰਿਭਾਸ਼ਾ ਤੇ ਕਿਸਮਾਂ ਦਾ ਵਰਨਣ, ਲੇਖ ਸ਼੍ਰੀ ਗੁਰੂ ਨਾਨਕ ਦੇਵਨ ਜੀ, ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ, ਸ਼੍ਰੀ ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਜੀ, ਟੈਸਟ ਵਿਆਕਰਨ	10	16
1ST WEEK	ਪਾਠ 10 ਤੀਆਂ ਦਾ ਤਿਉਹਾਰ, ਸੁੱਧ ਕਰੋ (ਭਾਗ ਏ,ਸ,ਹ,ਕ) ਟੈਸਟ ਪਾਠ 7	
2ND WEEK	ਪਾਠ 11 ਪਖੰਡੀ ਜੋਤਸ਼ੀ, ਮੁਹਾਵਰੇ (ਭਾਗ ਅ) ਟੈਸਟ, ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਏਕ ਸ਼ਬਦ	
3RD WEEK	ਲੇਖ ਸ਼੍ਰੀ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ, ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ, ਸ਼੍ਰੀ ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਜੀ, ਟੈਸਟ ਪੱਤਰ, ਅਗੇਤਰ ਪਿਛੇਤਰ	
4TH WEEK	ਦੁਹਰਾਈ ਪੁਸਤਕ ਭਾਗ, ਵਿਆਕਰਨ ਭਾਗ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

6 Grade

Subject : Punjabi

Month : September

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਦੁਹਰਾਈ ਸ੍ਰੀ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ, ਸ੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ, ਟੈਸਟ ਅਤੇ ਸਿਤੰਬਰ ਪ੍ਰੀਖਿਆ, ਲਿੰਗ (ਭਾਗ 6,7,8)	50	16
1ST WEEK	ਦੁਹਰਾਈ ਲੇਖ ਸ੍ਰੀ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ, ਸ੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ, ਟੈਸਟ ਲੇਖ	
2ND WEEK	ਸਿਤੰਬਰ ਪ੍ਰੀਖਿਆ	
3RD WEEK	ਸਿਤੰਬਰ ਪ੍ਰੀਖਿਆ	
4TH WEEK	ਸਿਤੰਬਰ ਪ੍ਰੀਖਿਆ ਦੀਆਂ ਉੱਤਰ ਪੱਤਰੀਆਂ ਵਿਖਾਉਣੀਆਂ, ਲਿੰਗ ਬਦਲੋ (ਭਾਗ 6,7,8)	

6 Grade

Subject : Punjabi

Month :October

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 12 ਆਓ ਤੇ ਜਾਓ, ਵਚਨ (ਭਾਗ 4,5) ਪਾਠ 13 ਸੱਚ ਦੀ ਲੋਅ, ਵਿਰੋਧੀ ਸ਼ਬਦ (ਗੁੱਝਾ ਤੋਂ ਵਿਰਲਾ) ਟੈਸਟ, ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਪਾਠ 14 ਪੀਲਾ ਸਵੈਟਰ, ਸੁੱਧ ਕਰੋ (ਭਾਗ ਘ,ਙ,ਚ,ਛ) ਮੁਹਾਵਰੇ (ਭਾਗ ਝ) ਪਾਠ 16 ਪੰਛੀਆਂ ਦਾ ਗੀਤ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਪੜਨਾਂਵ ਤੇ ਕਿਸਮਾਂ, ਟੈਸਟ		16
1ST WEEK	ਪਾਠ 12 ਆਓ ਤੇ ਜਾਓ ਵਚਨ ਬਦਲੋ (ਭਾਗ 4,5)	
2ND WEEK	ਪਾਠ 13 ਸੱਚ ਦੀ ਲੋਅ, ਵਿਰੋਧੀ ਸ਼ਬਦ (ਗੁੱਝਾ ਤੋਂ ਵਿਰਲਾ) ਟੈਸਟ-ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ	
3RD WEEK	ਪਾਠ 14 ਪੀਲਾ ਸਵੈਟਰ, ਸੁੱਧ ਕਰੋ (ਘ,ਙ,ਚ,ਛ) ਪੜਨਾਂਵ ਦੀ ਪਰਿਭਾਸ਼ਾ ਤੇ ਕਿਸਮਾਂ, ਟੈਸਟ	
4TH WEEK	ਪਾਠ 16, ਪੰਛੀਆਂ ਦਾ ਗੀਤ, ਮੁਹਾਵਰੇ (ਭਾਗ ਝ), ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ (26-39)	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

6 Grade

Subject : Punjabi

Month : November

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਸ਼ਿਕਾਇਤੀ ਪੱਤਰ(6,7,8) ਟੈਸਟ ਪੜਨਾਂਵ, ਬਹੁਤੇ ਸ਼ਬਦ, ਲੇਖ 6 ਰੁੱਖਾਂ ਦੀ ਮਹੱਤਤਾ, ਲੇਖ 7 ਸਕੂਲ ਦਾ ਸਲਾਨਾ ਸਮਾਗਮ, ਲੇਖ 9 ਮਾਂ ਬੋਲੀ ਪੰਜਾਬੀ, ਟੈਸਟ ਪੱਤਰ(6,7,8) ਟੈਸਟ ਪਾਠ (12-16) ਅਗੇਤਰ/ਪਿਛੇਤਰ		10
1ST WEEK	ਸ਼ਿਕਾਇਤੀ ਪੱਤਰ (6,7,8) ਟੈਸਟ, ਸੁੱਧ ਕਰੋ, ਮੁਹਾਵਰੇ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਪੜਨਾਂਵ ਤੇ ਕਿਸਮਾਂ, ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾਂ	
2ND WEEK	ਲੇਖ 6 ਰੁੱਖਾਂ ਦੀ ਮਹੱਤਤਾ, ਲੇਖ ਨੰ. 7 ਸਕੂਲ ਦਾ ਸਲਾਨਾ ਸਮਾਗਮ, ਲੇਖ ਨੰ. 9 ਮਾਂ ਬੋਲੀ ਦੀ ਮਹੱਤਤਾ, ਟੈਸਟ ਪੱਤਰ	
3RD WEEK	ਦੁਹਰਾਈ ਟੈਸਟ ਪਾਠ 12,13, ਅਗੇਤਰ/ਪਿਛੇਤਰ (6-10)	
4TH WEEK	ਦੁਹਰਾਈ ਟੈਸਟ ਪਾਠ 14-16, ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾਂ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

6 Grade

Subject : Punjabi

Month :December

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਦੁਹਰਾਈ-ਸਾਰੇ ਪਾਠਾਂ ਦਾ ਪਿਛਲਾ ਅਭਿਆਸ, ਪੱਤਰ ਤੇ ਲੇਖ, ਦਿਸੰਬਰ ਪ੍ਰੀਖਿਆ	80	6
1ST WEEK	ਦੁਹਰਾਈ ਸਾਰੇ ਪਾਠਾਂ ਦਾ ਪਿਛਲਾ ਅਭਿਆਸ ਤੇ ਪੱਤਰ ਤੇ ਲੇਖ ਰਚਨਾ	
2ND WEEK	ਦਿਸੰਬਰ ਪ੍ਰੀਖਿਆ	
3RD WEEK	ਦਿਸੰਬਰ ਪਰੀਖਿਆ	
4TH WEEK	ਉੱਤਰ ਪੱਤਰੀਆਂ ਦਿਖਾਈਆਂ ਜਾਣਗੀਆਂ	

6 Grade

Subject : Punjabi

Month : January

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਪਾਠ 17 ਬਾਬੇ ਦਾ ਪੁੱਤਰ, ਲਿੰਗ ਪਾਠ 19 ਹਿੰਦਵਾਸੀਆਂ ਨੂੰ ਅੰਤਿਮ ਸੰਦੇਸ਼, ਪਾਠ 20 ਕਾਬਲੀ ਵਾਲਾ, ਵਿਰੋਧੀ ਸ਼ਬਦ ਅਭਿਆਸ (ੳ,ਅ) ਪਾਠ 21 ਸ਼ੱਕ, ਮੁਹਾਵਰੇ (ਭਾਗ ਸ-ਹ) ਟੈਸਟ ਪਾਠ 17, ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸ਼ੁੱਧ ਕਰੋ, ਮੁਹਾਵਰੇ	10	17
1ST WEEK	ਪਾਠ 17 ਬਾਬੇ ਦਾ ਪੁੱਤਰ, ਲਿੰਗ (ਸਾਰੇ)	
2ND WEEK	ਪਾਠ 19 ਹਿੰਦਵਾਸੀਆਂ ਨੂੰ ਅੰਤਿਮ ਸੰਦੇਸ਼, ਵਚਨ ਬਦਲੋ (ਸਾਰੇ)	
3RD WEEK	ਪਾਠ 20 ਕਾਬਲੀਵਾਲਾ, ਵਿਰੋਧੀ ਸ਼ਬਦ(ਅਭਿਆਸ ੳ,ਅ) ਟੈਸਟ ਪਾਠ 17	
4TH WEEK	ਪਾਠ 21 ਸ਼ੱਕ, ਮੁਹਾਵਰੇ(ਭਾਗ ਸ-ਹ) ਟੈਸਟ ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸ਼ੁੱਧ ਕਰੋ, ਮੁਹਾਵਰੇ	
5 TH WEEK	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

6 Grade

Subject : Punjabi

Month : February

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
ਸੱਦਾ ਪੱਤਰ, ਲੇਖ 16, ਲੋਹੜੀ, ਲੇਖ 17, ਲੋਹੜੀ, ਲੇਖ 18 15 ਅਗਸਤ, ਅਣਡਿੱਠਾ ਪੈਰੂਾ, ਅਗੇਤਰ/ਪਿਛੇਤਰ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ, ਦੁਹਰਾਈ ਤੇ ਟੈਸਟ (ਪਾਠ 19-21) ਲੇਖ ਲੋਹੜੀ, ਦੀਵਾਲੀ, 15 ਅਗਸਤ, ਪੱਤਰ, ਵਿਸ਼ੇਸ਼ਣ	100	16
1ST WEEK	ਸੱਦਾ ਪੱਤਰ, ਲੇਖ 16,17,18 (ਲੋਹੜੀ, ਦੀਵਾਲੀ, 15 ਅਗਸਤ) ਅਣਡਿੱਠਾ ਪੈਰੂਾ	
2ND WEEK	ਵਿਸ਼ੇਸ਼ਣ ਦੀ ਪਭਾਸ਼ਾ ਤੇ ਕਿਸਮਾਂ, ਅਗੇਤਰ/ਪਿਛੇਤਰ (11-15), ਟੈਸਟ ਪੱਤਰ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ	
3RD WEEK	ਦੁਹਰਾਈ ਲੇਖ 15 ਅਗਸਤ, ਲੋਹੜੀ, ਦੀਵਾਲੀ ਅਤੇ ਟੈਸਟ ਟੈਸਟ-ਪੜਨਾਂਵ, ਪੱਤਰ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ	
4TH WEEK	ਦੁਹਰਾਈ-ਪਾਠ 19,20,21 ਅਤੇ ਪਾਠ 10 ਤੋਂ 21 ਦੇ ਟੈਸਟ	

6 Grade

Subject : Punjabi

Month : March

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	ਸਲਾਨਾ ਪ੍ਰੀਖਿਆ	
2ND WEEK	ਸਲਾਨਾ ਪ੍ਰੀਖਿਆ	
3RD WEEK	ਸਲਾਨਾ ਪ੍ਰੀਖਿਆ	
4TH WEEK	ਸਲਾਨਾ ਪ੍ਰੀਖਿਆ ਅਤੇ ਉਸਦੇ ਨਤੀਜੇ	