		WILLIAMS ACADEMY SENIOR SECONDARY SCHOOL
SYLLABUS SESSION 2017-18
CLASS-VI
QUARTERLY EXAM

ENGLISH:- Unit-1 Growing up Sec-A: Durga and OPU(Prose) Sec-B: Size of a whisper (Prose)
		Sec-c: Life doesn’t frighten me (poem)
LITERATURE READER:- Story:- a letter to God-GREGORIO LOPEZ FUENTES.
 Drama:- Say the right thing G.C. Thornley. Poem :- Razia, the tigress- Keki N Daruwalla
English grammar:- Ch-1 Sentences, Ch-2 Nouns, Ch-3 Noun-Gender, Ch-4 Noun number, Ch-5 Noun- case,
 Comprehensions, Message, Notice, Letter, Diary
	fgUnh I
	ikB & 1 esjh Hkh vkHkk gS blesa] ikB & 2 yksgs ds bulkuksa dk ns'k] ikB & 3 jl ls Hkjs jlky] ikB & 4 bZnxkg] ikB & 5 >kyk dk cfynku

	fgUnh II
	ikB &1 Hkk"kk] ikB & 2 o.kZ vkSj o.kZekyk] ikB & 3 'kCn fopkj ikB & 4 'kCn & fuekZ.k] ikB & 14 'kCn HkaMkj] ikB & 15 eqgkojs vkSj yksdksfDr;k¡] Hkk"kk iz;kstu] jpukRed ys[ku] ikB & 17 laokn ys[ku] ikB& 18 izkFkZuk i= rFkk i= ys[ku] ikB & 19 vuqPNsn ys[ku] ikB & 20 fuca/k ys[ku] ikB & 21 vifBr & fo"k; vuqcks/ku & fo'ks"k fØ;kdyki

MATHS: Ch-1 Numbers and their operations, Ch-2 Integers, Ch-3 Factors and multiples,
		 Ch-4 Fractions, Ch-11 Basic geometrical concepts, Ch-12 Angles
SOCIAL STUDIES: HISTORY:- Ch-1 History-when, where, how, Ch-2 The earliest societies, 			
 Ch-3 The first farmers and herders,
GEOGRAPHY:- Ch-13 The planet earth, Ch-14 Globe, latitude and longitudes
CIVICS:-		Ch-22 Understanding diversity, Ch-23 Prejudice, discrimination and inequality
SCIENCE: Ch-1 Food: where does it come from, Ch-2 Components of food Ch-4 Sorting materials into groups
 Ch-13 Fun with magnets
SANSKRIT: 1- oUnuk, 2- laLd`r&o.kZekyk 3- 'kCnkuka iz;ksx% 4- d% fde~ djksfr\ ¼/kkrq&iz;ksx½ 5- izFke% iq:"k% ¼rhuksa opuksa esa½
 6- e/;e iq:"k% ¼rhuksa opuksa esa½ 7- mÙke% iq:"k% ¼rhuksa opuksa esa½ 8- 2 'yksd%
O;kdj.k & 'kCn:i 1&3@ /kkrq:i 1&3@ 1&20 la[;kokpd 'kCnk@1@2 vifBr & vocks/kue~
COMPUTER:- Ch-1 Basic of Computer, Ch-2 The Growth of computer & Software,
 Ch-3 Computer Safety and Security.
G.K	Ch-1 Tree Symbols, Ch-2 Nature’s smallest creations, ch-3 Fun Facts about Insects, ch-4 Facts about Birds,
 ch- 6 Folk dances, ch-6 What is sound?, Ch-7 Festivals of world, Ch-8 Athletic Sports, ch-9 Banking with us.
 Ch-10 Modern Music popular music.
Drawing- 5 to 22
HALF YEARLY EXAM
ENGLISH:-Unit-2 Our green world Section A : The Chipko Movement (Graphic story) Section B : The sea- buckthorn : Natures Miracle Fruit (prose) Section C : Ten tall oak trees (poem) Unit-3 Laughter the best Medicine Section-A: Uncle Podger hangs a picture (prose) Section-B: The unwanted guest (the miracle merchant) (Drama)Section-C: The muddle 	 head from petushkee (poem)
LITERATURE READER:- Story – Prêt in the house- Ruskin Story - The blanket – Floyd Dell Story – The merchant of
 Venice- Charles lamb Poem – Stopping by woods on a snowy evening – Robert frost
English GRAMMAR:- Ch-6 Adjective and degrees of comparison, Ch-6 Adjective and degrees of comparison,
 Ch-7 Pronouns-Personal, Pronouns-Number, Gender and Case, Ch-8 Articles, Ch-9 Verbs,
 Ch-10 Subject verb agreement, Ch-11 modals, Ch-12 Tenses, Ch-13 Present tense,
 Ch-14 Past tense.Paragraph, story, picture composition, essay, comprehension
	fgUnh I
	ikB & 6 mPp Hkwfe & fetksje] ikB & 7 lqczg~e.;e ^Hkkjrh* ikB & 8 fdruh tehu] ikB & 9 vc eSa cw<+k gks pyk gw¡ --
 ikB & 10 ek¡] dg ,d dgkuh] ikB & 11 ,d eqdkcyk

	fgUnh II
	ikB & 5 laf/k] ikB & 6 fyax rFkk opu] ikB & 7 dkjd] ikB & 8 loZuke] ikB & 14 'kCn HkaMkj] ikB & 15 eqgkojs vkSj yksdksfDr;ksa] ikB & 16 Hkk"kk iz;kstu] vfHkO;fDr] ikB & 17 & laokn & ys[ku] ikB & 18 izkFkZuk i= rFkk i= ys[ku]
ikB & 19 vuqPNsn & ys[ku] ikB & 20 fuca/k & ys[ku] ikB & 21 vifBr fo"k; vuqcks/ku] fo'ks"k fØ;kdyki

MATHS:- Ch-5 Decimals, Ch-8 Ratio and proportion, Ch-10 Profit and loss, Ch-13 Triangles and 		quadrilaterals, Ch-16 Perimeter, area and volume
SOCIAL STUDIES: HISTORY:- Ch-4 Civilization and cities Ch-5 The Vedic age, Ch-6 Early Empires,
 Ch-7 New ideas and religious.
GEOGRAPHY:-Ch-15 rotation and revolution, Ch-16 Maps and map reading, Ch-17 The four realms of the earth.
CIVICS:-Ch-24 Government, Ch-25 Democratic Government
SCIENCE: Ch-3 Fibre to fabric, Ch-7 Getting to know plants, Ch-8 Body movements, Ch-14 Water
Ch-5 Separation of substances Ch-10 Motion and measurement of distance
SANSKRIT: 8- vO;; inkuka iz;ksx% 9- lwDr;% 10- iquewZ"kdks Hko 11- izFkek foHkfDr 12- f}rh;k foHkfDr 13- r`rh; foHkfDr
 14- prqFkhZ foHkfDr
O;kdj.k & 'kCn:i 4&6@/kkrq:i 4&6@21&40 la[;kokpd 'kCnck@3@4 vifBr & vocks/kue~@1&2 i=&ys[kue~@izR;;
 ^DRok*@1@2 fp=k/kkfjr o.kZue~
COMPUTER:- Ch-4 Flow Charts, Ch-5 Introduction to QBASIC, Ch-6 Power Point- Design and Transition Tabs.
G.K	Ch-11 Legendary sports stars, Ch12 Peanutty mixture, Ch-13 Body waste, ch-14 let’s watchTelevision.
 Ch-15 International Adventure sports, Ch-16 The Poisonous garden Plants, Ch-17 	Magic Squares,
 Ch-19 Simple Machines: Facts, Ch-20 Handi Crafts, Ch-21 The Wimbledon,
Drawing- 23 to 41
ANNUAL EXAM
ENGLISH:- Unit-4 A brush with art Section-A: The artists of mithila : Madhubani paintings (prose)
		Section-B: The faun’s head (Drama) Section-C: God the artist (poem)
 Unit-5 The world of magic Section- A: The fairy king’s magic (prose) Section-B: The magic shop (prose)
 Section-C: The witch of glen tow (poem) Unit-6 Travel Section-A: Sinbad and Roc (Graphic Story)
 Section-B: Around the world in seventy- two days (prose) Section-C: Travel (poem)
LITERATURE READER:- Drama – the Rowland ruby – A.E.M Bayliss Story – Gulliver in Lilliput- Jonathan Swift
 Story – The lost child – Mulk Raj Anand Poem – you can’t be that – Brain Patten
 Poem – A legend of the northland – phoele gary
ENGLISH GRAMMAR:- Ch-15 Future Tense, Ch-16 Active and Passive Voice, Ch-17 Adverbs and Degrees,
 Ch-18 Prepositions, Ch-19 Phrasal Verbs, Ch-20 Conjunctions, Ch-21 Interjections, Ch-22 Direct
 and Indirect speech Punctuation and capital letters, spellings, homophones, understanding
 words better, synonyms and antonyms.
	fgUnh I
	ikB & 12 pk¡ ckcw] ikB & 13 [ksy&[ksy essa] ikB & 14 nksgk n'kd] ikB & 15 izknwHkkoZ] ikB & 16 nksLrh] ikB & 17 vukjdks dk vkBok¡ fnu] ikB 18 lalkj niZ.k

	fgUnh II
	ikB 10 & fØ;k] ikB 11 & vO;;] ikB & 12 okD;] ikB & 13 fojke fpg~u] ikB 15 & eqgkojs vkSj yksdksfDr;k¡] ikB & 16 Hkk"kk iz;kstu] ikB & 17 laokn ys[ku] ikB & 18 izkFkZuk &i= vkSj i=&ys[ku] ikB & 19 vuqPNsn ys[ku] ikB & 20 fuca/k ys[ku] ikB 21 vifBr & fo"k; & vuqcks/ku] ikB & 6 'kCn HkaMkj & fo'ks"k fØ;kdyki

MATHS:- Ch-6 Introduction to algebra, Ch-7 Linear equation, Ch-9 Percentage, Ch-14 Circles, Ch-15 Symmetry,
 Ch-17 Data handling.
SOCIAL STUDIES: HISTORY:- Ch-8 The first empire, Ch-9 Life in towns and villages, Ch-10 Contact with distant
 lands, Ch-11 Political development, Ch-12 Culture and science.
GEOGRAPHY:- Ch-18 Continents and oceans, Ch-19 Relief features of the continents, Ch-20 India: Physical features, Ch-
 21 India : Climate, vegetation and wildlife.
CIVICS:- Ch-26 Local Self Government & Rural Administration. Ch-27 Urban Administration,
 Ch-28 Rural and urban livelihood
 SCIENCE: Ch-9 The living organisms and their surroundings, Ch-15 Air around us, Ch-16 Garbage in Garbage out.
 Ch-6 Changes around us Ch-11 Light, Shadows and reflections, Ch-12 electricity and circuit
SANSKRIT: 15- iapeh foHkfDr 16 -"k"Bh foHkfDr 17 -lIreh foHkfDr 18- lEcks/ku foHkfDr 19- prqj% okuj%
O;kdj.k & 	'kCn:i 7&8@/kkrq:i 7&9@1&50 la[;kokpd 'kCn@3&4 vifBr&vocks/kue~@3&5 i=&ys[kue~@3&5 fp=k/kkfjr
 o.kZue~@izR;;&rqequ@miin foHkfDr;k
COMPUTER:- Ch-7 More about Ms-word formatting, Ch-8 More on Ms-Excel 2010, Ch-9 An introduction to flash
 CS6, Ch-10 Networking.
G.K	Ch-22 Tennis, Ch-23 First in the world, Ch-24 North Indian States, Ch-25 Fundamental Rights,Ch-26 Recognized National Political Parties, Ch-27 International Airlines, Ch-28 Author of 	India, Ch-29 UN Agencies, Ch-30 UNO nternational days, Ch-31 Indian Tribes, Ch-32 Highest 	Largest & Longest, Ch-33 Who’s Who, Ch-34 Inventors & their Invention, Ch-35 Let’s Play with Maths
Drawing- 42 to 64

