

ANNUAL LESSON PLAN FOR THE ACADEMIC YEAR 2018-19 OF ENGLISH -

***By Chetna Patel.* CLASS - 6**

MON TH	WE EK	DATE	PERIOD	TOPIC/ THEME	LESSON	ACTIVITY	TEACHING AID	SPECIFIC OBJECTS	VALUES
April	W0	2to6	6	selfish giant's story	The selfish giant(TB)	word game	Text book and LL	to share our things	sharing
	W1	8TO14		beauty of daffodils	Daffodils (poem)	quiz	Text book & LL	love for nature	love
				true meaning of happiness	The secret of happiness(poem-lit)	dictation & verse recitation	Literature book	true meaning of happiness	Happiness
	W2	16TO21		concepts of various nouns	Nouns	crossword puzzles	fun with grammar	concepts of nouns	quest for knowledge
					Adjectives& Degree of comparision of comparision	chart making	smart class	concept of adjectives will be cleared	quest for knowledge
	W3	23TO28		story of grandfather and grandson	The cherry tree(TB)	crossword puzzle	planting a tree	importance of growing trees	environmental awareness
JUNE	W4	18TO23		About Arabian horses	The Devil'sTrademark (TB)	word grid	smart class	animals too have feelings	empathy
				pets as recreation	Two dogs I have(poem)	reciting verses	Textbook	animal too share feelings as human	sharing , caring
	W5	25TO30		about speakers	Monday morning(TB)	cooperative learning	smart class	respect your duty	discipline

				own home					
				concept to be taught	Prepositions &	exercises	fun with grammar	know concept of	quest for knowledge
					conjunctions			conjunctions & prepositions	
JULY	W6	2TO7		Letter writing & essay	Writing & word power	exercises	fun with grammar	corresponding skills	quest for knowledge
					(Grammar TB)			will develop	
				Swacch Bharat Abhiyan	Clean India campaign	word web	Textbook	importance of cleanliness	cleanliness
	W7	9TO14		importance of trees	The tree(poem-TB)	Group discussion	Textbook	about Van Mohatsav	environmental
	W8	16TO21		PA 1(PPT)					awareness
	W9	23TO28		concept will be cleared	Active and Passive	exercises	fun with grammar	convert active into	
					voice			passive voice	quest for knowledge
				nature of Amanda	Amanda-(TB_poem)	verse recitation	Literature reader	know about different characters	right conduct
AUGU ST	W1 0	30TO 4		science & technology	Mangalyan India's pride and joy	word web	smart class	history of Mangalyaan	quest for knowledge
				dream world	Off to outer space	verse recitation	Textbook	learn about universe	quest for knowledge
					tomorrow-poem(TB)				
	W1 1	6TO1 1		when fortune turns	The Diamond	Role play	Literature reader	learn to speak	determination

	W1 9	8TO1 3		invasion of islands	The adventure with the windmills	word web	Textbook	don't be overconfident	intelligence
	W2 0	15TO 20		to develop writing	Essay, letters, book review & advertisement	content from TB	fun with grammar	writing skill will develop	confidence
	W2 1	22TO 30		adventure	Around the world in eighty days	word grid	Textbook	they will learn to solve the problems	critical thinking
NOV	W2 2	19TO 24		about unusual traveling experience	The road not taken (poem- TB)	imaginary drawing	outdoor activity	they will enjoy the poets imagination	entertainment
	W2 3	26TO 1		principles of Van Amsterdam	Baker's dozen	Role play	Textbook	understand others need	kindness

श्री सत्य साईं विद्यानिकेतन, नवसारी

वार्षिक पाठ आयोजन शैक्षणिक सत्र - २०१८-१९

कक्षा छठवीं
विषय हिन्दी

हिन्दी शिक्षक
योगेश पटेल

माह	सप्ताह	दिनांक	विषय वस्तु	पाठ का नाम	गतिविधि एवं परियोजना कार्य	शिक्षण सामग्री	अधिगम के अपेक्षित परिकार्य	मूल्य	क्रमांक तास
	0	०४ - ०७	व्याकरण	मात्राएँ स्वर और व्यंजन बारहखड़ी	शब्दों की पहचान	शब्द जाल का चार्ट दिखाना	मौलिकता का विकास	प्रेम	५
अप्रैल	१	०८ - १४	कविता	वह चिडिया जो	वर्ग पहेली	चिडिया का चित्र/ प्रश्नोंतरी	पक्षी की उदारता/ पक्षी का जीवन	प्रेम, लगाव	५
	२	१६ - २१	संस्मरण	बचपन	खट्टी मीठी यादे	अपने जीवन घटना के आधार पर	बचपन की यादों को जोड़ना	शरारत, सत्य	५
	३	२३ - २८	व्याकरण	भाषा, वर्ण विचार और संधि	रिक्त स्थान की पूर्ति	प्रश्नोंतरी से	लेखन शुद्धि का विकास	प्रेम	५
जून	४	१८ - २३	कहानी	नादान दोस्त	गद्यांश में से प्रश्नोंतरी	चिडिया का घोंसला का चार्ट	पक्षीओं के प्रति प्रेम	प्रेम, सर्जनात्मकता	५
	५	२५ - ३०	कथा	एक से पाँच पाठ	चरित्र की रूप रेखा	स्मार्ट वर्ग खंड में ले जाना	धार्मिकता के बारे में जानेगे	पारिवारिक प्रेम	५
	६	०२ - ०७	व्याकरण	शब्दविचार और शब्द रचना	वर्ग पहेली	वाक्य बनाओ	नये शब्दों की समझ	भाषा शुद्धता	५
जुलाई	७	०९ - १४	कविता	चाँद से थोड़ी गप्पे	पंक्ति में से परेगाफ प्रश्नोंतरी	केलेन्डर के माध्यम से	अवकाश में स्पेश बताना	शांति, सदभावना, जिज्ञासा	५
	८	१६ - २१			सामायिक मूल्यांकन - 1		सामायिक मूल्यांकन - 1		
	९	२३ -	निबंध	अक्षरो का महत्व	वर्ग पहेली	वर्ण माला से क्रमिक	अक्षरो ही हमारा जीवन है	स्वच्छता, जिज्ञा	५

		२८				शब्द बनाना		सा	
	१०	३० - ०४	व्याकरण	उपसर्ग और प्रत्यय और समास	सही विकल्प चुनकर प्रश्नोत्तरी	स्मार्ट वर्ग खंड में ले जाना	सही की पहचान	क्रमबद्धता	५
अगस्त	११	०६ - ११	कहानी	पार नजर के	मेल-मिलान	स्पेश दिखाना और मंगल यान दिखाना	अंतरिक्ष के बारे में जानेगे	सर्जनात्मक ता	५
	१२	१३ - १८	व्याकरण	लिंग, वचन और संज्ञा	रिक्त स्थान की पूर्ति	लकड़ी का गुच्छा	सही पहचान	सहकार	५
	१३	२० - ३१			सामायिक मूल्यांकन - 2		फॉरमेटिव परीक्षा - 2		
सितम्बर	१४	०१ - ०८	गीत	साथी हाथ बढाना	काव्य में से प्रश्नोत्तरी	एकता की कहानी	मानवता का विकास होगा	शांति परोपकार मानवता	५
	१५	१० - १५	एकांकी	ऐसे-ऐसे	सही और गलत	पेरेग्राफ प्रश्नोत्तरी	सच बोलना	प्रेम ,मानवता, दया	५
	१६	१७ - २२	व्याकरण	वचन, कारक और सर्वनाम	रिक्त स्थान की पूर्ति	प्रश्नोत्तरी से	पठन क्षमता का विकास	समझशक्ति	५
	१७	२४ - २९			संज्ञात परीक्षा - 1		संज्ञात परीक्षा - 1		
अक्टूबर	१८	०१ - ०६	कहानी	टिकट-अलबम	अन्य दोशों की टिकट	शब्दोम का वाक्य में प्रयोग	अति आवश्यक वस्तु का संग्रह करना	धर्म सर्जनात्मक स्वच्छता	५
	१९	०८ - १३	व्याकरण	काल और विशेषण	बाहर ले जाना	स्मार्ट वर्ग खंड में ले जाना	शब्द भंडार में अभिवृद्धि	सत्य, प्रवृत्ति	
	२०	१५ - २०	व्याकरण	क्रिया और क्रिया विशेषण	बाहर ले जाना	स्मार्ट वर्ग खंड में ले जाना	वाक्य का विकास	सत्य	५
नवम्बर	२१	२२ - ३०	कविता	झांसी की रानी	देश के नाम लिखना	भारत के नक्शे में स्वतंत्रता की चर्चा	देश प्रेम की भावना का विकास	धर्म, शौर्य, वीरता ।	५
	२२	१९ - २४	निबंध	जो देखकर भी नहीं देखते	अपाहिज लोगो के चित्र	हेलन केलर के बारे में चर्चा करना	साहसिकता जैसे गुण का विकास	शांति मेहनत लगाव	५

	२३	२६ - ०१	पत्र	संसार पुस्तक है	अपनी मन पसंद पुस्तक पर लिखना	विकल्प से प्रश्नोंतरी	जिज्ञासा शक्ति का विकास होगा	धर्म,बंधुता	५
डिसम्बर	२४	०३ - ०८	व्याकरण	संबंधबोधक	बहार लेकर जाना	स्मार्ट क्लास में ले जाना	वाक्य का विकास	सत्य	५
	२५	१० - १५	कविता	मैं सबसे छोटी होऊँ	माता की खुबी	प्रश्नोंतरी	माँ के प्रेम को जाने	धर्म,बंधुता	५
	२६	०५ - १०	निबंध	लोकगीत	विवध प्रातो के लोकगीत का मेल मिलान	लोकगीत	संगीत और लोकगीत की रुचि का विकास	प्रेम ,दया, सांस्कृतिकता	५
	२७	१७ - २२	कथा	सात से बार पाठ	चरित्र की रुप रेखा	स्मार्ट वर्ग खंड में ले जाना	धार्मिकता के बारे में जानेगे	पारिवारिक प्रेम	५
	२८	२४ - २९			सामायिक मूल्यांकन - 3		सामायिक मूल्यांकन - 3		
	२९	३१ - ०५	निबंध	नौकर	नौकर की दिन चर्या और आप	गांधीजी के बारेमें समझाना	परोपकार की शक्ति का विकास	प्रेम, मदद,परोपकार	५
जनवरी	३०	०७ - १०	व्याकरण	समुच्चयबोधक और विस्मयादिबोधक	विभिन्न उदाहरण से	स्मार्ट क्लास में ले जाना	सही पहचान	सत्य	५
	३१	१८ - २६	कविता	वन के मार्ग में	सीता का वर्णन	राम के प्रति लक्ष्मण की कर्तव्यता की चर्चा	भातृता का विकास	अहिंसा बंधुता कर्तव्यता	५
	३२	२८ - ०२	निबंध	साँस साँस में बास	बास से बनने वाली वस्तु के नाम	प्रकृति के तत्व के बारे में जाने	सर्जनशक्ति का विकास होना	शांति, मदद	५
फरवरी	३३	०४ - ०९	व्याकरण	कहानी लेखन, निबंध और पत्र लेखन	दैनिक क्रिया पर आधारित	स्मार्ट क्लास में ले जाना	सही पहचान	मित्रता	५
	३४	११ - १६			सामायिक मूल्यांकन - 4		सामायिक मूल्यांकन - 4		५
	३५	१७ -२४		पुनरावर्तन	पुनरावर्तन		पुनरावर्तन	प्रेम, मित्रता	५

	३६	२५ - ०३		पुनरावर्तन	पुनरावर्तन		पुनरावर्तन	शांति, मदद	५
मार्च	३७	०४ - ०९			संत्रात परीक्षा - 2		संत्रात परीक्षा - 2		५
	३८	१० - २१			संत्रात परीक्षा - 2		संत्रात परीक्षा - 2		५

SRI SATHYASAI VIDYANIKETAN, NAVSARI : ANNUAL LESSON PLAN

CLASS :	VI	SUBJECT : MATHAMATICS R.SAMPATH					YEAR : 2018-2019	
Month	week	Date	Chapter	Lesson	Teaching aids	Activity/ Project	Objectives	Values
April	0	3-7	1	Knowing Nos.	Using Chart	Preparation of chart	To know whole Numbers	Accuracy
	1	9-14						
	2	16-21						
	3	23-28	2	Whole Number	Arrangement of Patterns	Patterns Sketching	Understanding No. Patterns	Basic Property
June	4	18-23	3	Playing with Numbers	Counting	Arranging	Understanding No. Patterns	Recognition
	5	25-30	4	Integers	Number Line	Making Number Line	Knowing + Ve- Ve Integers	Finding + - sign
July PA-I	6	2-7	5	Fractions	Strip Method	Chart of Fraction	Simplification	Calculation
	7	9-14	6	Decimals	Demo of 10,100	Table of Decimals	Finding Value of Fraction	Accuracy
	8	16-21	7	Algebra	X. Y and Z Forms Chart	Variables chart	To Learn Technical terms	Solving Problems
	9	23-28						
July / August PA-II	10	30-4	8	Ratio and proportion	Formation of Ratio and proportion	Chart of Ratios	To know Ratios	Calculation
	11	6-11						
	12	13-18	9	basic Geometrical Ideas	Examples	preparation of Chart	Applications	Accuracy
	13	20-31						
September	14	1-8	10	Angles	Instrument	Constructions of Angles	Learning Constructions	Accuracy
	15	10-15	11	Triangles and Parallel Lines	Diagram Chart	drawing Figures	To Learn Properties	Parallel Lines
T-I	16	17-22	REVISION FOR TERM – I					
	17	24-29						
October	18	1-6	12	Quadrilaterals	Diagram of Quadrilaterals	Preparation of Chart	Learning Figures	Calculation
	19	8-13	13	Circles	Models of Circle	chart Paper Making	Learning Radius	Naming Circle
	20	15-20						

	21	22-30						
November / December	22	19-24	14	3D Shapes	Diagram	Rough Figures	Learning 3D	3D Naming
PA-III	23	26-1	15	Practical Geometry	Triangle Constructions	Constructions	To Learn Method	Accuracy
	24	3-8	16	Mensuration	Explanation	Formulae Chart	To apply formulae	Calculation
	25	10-15						
	26	17-22						
	27	24-29						
December /January	28	31-5	17	Symmetry	Explanation	Diagram Explanation	Preparation of Fifures	To Learn axis
	29	7-10						
	30	18-26	18	Data Handling	Pictograph	Explanation By Diagram	Learning graph	Estimation
January/ February PA-IV	31	28-2						
	32	4-9						
	33	11-16						
	34	18-23						
February / March T-II	35	25-2						
	36	4-9						
	37	11-16						
	38	18-23						
REVISION FOR TERM – II								

SRI SATHYA SAI VIDYANIKETAN , NAVSARI

CLASS - VI (Unit Plan) SUB -SCIENCE

SESSION 2018 -2019

By : MANISHA AHIR

Month	Week	Date	No. Pds	CHAP	Topic	Teaching aids	Activity/project	Specific objectives	Values	
April	w0	2 TO 7		1	Food:where does it comes from	Various food items and food packets	Preparation of food chart	To learn about minerals and nutrient	Value of plants	
	w1	08 TO 14	6	1	Food:where does it comes from	Various food items and food packets	Preparation of food chart	To learn about minerals and nutrient	Value of plants	
	w2	16 TO 21	6	2	Components of food	Smart class, diagram of food	Chart making	To learn about food components	balance diet	
	w3	23 to 28	6	2	Components of food	Smart class, diagram of food	Chart making	Nutrients in food	balance diet	
	w4	18 TO23	6	3	Fibre to fabric	Smart class, diagram of various fibres	collecting fibres	To learn about cloth and fibres	Economy	
June	w5	25 TO 30	4	3	Fibre to fabric	Smart class, diagram of various fibres	collecting fibres	To learn about cloth and fibres	Economy	
	w6	02 TO 07	6	4	Sorting materials in to groups	Various substances	Chart making	To learn about different materials	accuracy	
July	w7	9 TO 14	6	4	Sorting materials in to groups	Various substances	Chart making	To learn about different materials	accuracy	
	w8	16 TO 21	6	5	Separation of Substances	Smart class, magnetic separation of metal	Table preparation	To learn about different materials	accuracy	
	w9	23 to 28	6	5	Separation of Substances	Smart class, magnetic separation of metal	Table preparation	To learn about different materials	accuracy	
	w10	30 TO 4	6	6	Changes around us	Hands on activities, smart class	collection of materials	To learn about changes around us	To adapt in our surrounding without harm anybody	
August	w11	6 TO 11	4	6	Changes around us	Hands on activities, smart class	collection of materials	To learn about changes around us	To adapt in our surrounding without harm anybody	
	w12	13 TO 18	5	7	Getting to know plants	Field visit	Collection of various leaves and flowers	To learn about plants and various parts	analysis	
	w13	20 TO 31	6	7	Getting to know plants	Field visit	Collection of various leaves and flowers	To learn about plants and various parts	analysis	
	w14	01 TO 08	6	8	Body movements	Smart class, biology lab	identification of joints	To learn about different joints and gait of animals	Cleanliness	
	w15	10 TO 15	6	8	Body movements	Smart class, biology lab	identification of joints	To learn about different joints and gait of animals	Cleanliness	
September	w16	17 TO 22	6	TERM-1						
	w17	24 TO 29	6							

	w18	01 TO 06	6	9	The living organism and their surrounding	Smart class, Field visit	Story writing, Biology lab	To learn about changes around us	To adapt in our surrounding without harm anybody
	w19	08 TO 13	6	9	The living organism and their surrounding	Smart class, Field visit	Story writing, Biology lab	To learn about changes around us	To adapt in our surrounding without harm anybody
Oct	w20	15 TO 20	6	10	Motion and measurement of distances	Explanation	Unit conversion	to learn about speed	punctuality
	w21	22 TO 30	6+4	10	Motion and measurement of distances	Explanation	Unit conversion	to learn about speed	punctuality
	w22	19 TO 24	6	11	Light, shadow, and Reflection	Torch, leser light	Preparation of Eye model	To learn about properties of light	Brightness
Nov	w23	26 TO 01	6	11	Light, shadow, and Reflection	Torch, leser light	Preparation of Eye model	To learn about properties of light	Brightness
	w24	03 TO 08	6	11	Light, shadow, and Reflection	Torch, leser light	Preparation of Eye model	To learn about properties of light	Brightness
	w25	10 TO 15	6	12	Electricity and circuit	hands on activities, Smart class	Various circuit diagram	To learn about electric current and its effects	Helping
	w26	17 TO 22	6	12	Electricity and circuit	hands on activities, Smart class	Various circuit diagram	To learn about electric current and its effects	Helping
Dece	w27	24 TO 29	6	13	Fun with magnets	Hands on activities, smart class	Preparation of magnet	To learn about various properties of magnet	attachment
	w28	31 TO 5	6	13	Fun with magnets	Hands on activities, smart class	finding direction using compasses	To learn about various properties of magnet	attachment
	w29	07 TO 10	6	14	Water	Smart class, Campus visit	Slogan writing	To learn about preciousness of water	Universal acceptance
	w30	18 TO 26	6	14	Water	Painting	Question and answer	To learn about preciousness of water	Universal acceptance
January	w31	28 TO 02	6	15	Air around us	Various hands on activities	Wind mill preparation	to learn about various gases	freshness
	w32	04 TO 09	6	15	Air around us	Various hands on activities	Slogan writing	to learn about various gases	freshness
	w33	11 TO 16	6	16	Garbage on and garbage out	Field visit	Reusing paper	To learn about waste management	Cleanliness
	w34	18 TO 23	6	16	Garbage on and garbage out	Field visit	Reusing paper	To learn about waste management	Cleanliness
Feb	w35	25 TO 2	6						
	w36	04 TO 09	6						
March	w37	11 TO 16	6						
	w38	18 TO 23							

SRI SATHYA SAI VIDYANIKETAN, NAVSARI

CLASS - 6th SUB -Social Science SESSION 2018-19

By : Meghana. L . Bhoi

Month	Week	Date	No. of Periods	Topic	Lesson	Teaching Aids	Activity/project	Specific objectives	Values
April	w0	3 to 7	5						
	w1	8 to 14	5	Diversity in India ©	Understanding Diversity	newspaper	chart	Periodisation based on religion	unity of thought , word & deed
	w2	6 to 21	5	Finding out about Past (h)	What, Where,How and When	chart	chart	Components of environment	persevere enviroment
	w3	23 to 28	5	knowing about the planets (g)	The earth and solar system	chart	quiz	descriptionof planets	be content with what you are
			5	Inequality and Discrimination ©	Diversity and Discrimination	chart	debate	Equality based (short story)	discrimination between what is right & wrong
June	w4	18 to 23	5	Making stone tools (h)	On the Trail of the earliest people	chart	quiz	different types of stones and their uses	Quest for knowledge
	w5	25 to 30	5	difference between longitude & latitude (g)	Globe latitude and longitude	picture	chart	different parallel names of latitude and longitude	team work
July	w6	2 to 7	5	Levels of government ©	What is Government	political map	Group discussion	differentiation between past & present govt	humility
	w7	9 to 14	5	gathering and growing food (h)	From gathering to growing food	picture	chart	different ways of collecting food	co-operation with others
	w8	16 to	5		Exam OF PA -1				

		21							
	w9	23 to 28	5	Need to Re-solve conflict ©	Key Elements of the democratic government	chart	Group disussion	rules and regulation of the govt	accept the responsibility
July - Aug	w10		5	Raksh bandhan break 30 - 07 - 2018 to 04 -08 - 2018					
August	w11	6 to 11	5	The story of Harappa (h)	In the earliest city	newspaper	making pic. Of earliest city	Experience of growing as boys & girls	develop the witness
	w12	13 to 18	5	Knowing about the time (g)	Motions of the earth	ppt (V.V)	quiz	knowing about directions of the earth	think before you act
	w13	20 to 31	5	Exam OF PA -2					
September	w14	1 to 6	5	Gram sabha ©	Panchayati Raj	newspapers	chart	Depicting Mughal architecture/ Mughal emperors	looking after the public property
	w15	10 to 15	5	One of the oldest books of the world (h)	What books and burials tell us	ancient story books	quiz	Importance of past books	develop the witness
	w16	17 to 21	5	importance of maps (g)	Maps	chart	Group disussion	different type of maps and their uses	accept other can be right
	w17	24 to 29	5	Exam of SA -1					
Oct	w18	1 to 6	5	How some men became rural (h)	Kingdoms, kings, and an early republic	chart	write the names of the kings	South & north Indian temples	respect all the religion
	w19	8 to 13	5	The story of Buddha (h)	New Questions an ideas	ppt (V.V)	discussion	Information of different types of texts	develop the self - confidence
	w20	15 to 20	5	the work of the Police station ©	Rural administration	old pictures	chart	importance of public service	being good citizen

	w21	22 to 30	5	diferent parts of earth (g)	Major domains of earth	world map	quiz	knowledge of contients and its function	ready to help others
Nov / Dec	w22	19 to 24	5	diwali break - 19 - 11 - 2018 to 24 -11- 2018					
	w23	26 to 1	5	How does municipal corporation get its money? ©	Urban administration	quiz	chart	Values through ads	sense of social service
Dec	w 24	3 to8	5	A very big Kingdom = an empire (h)	Ashoka, The Emperor who gave up war	story books	to know about Emperor	Trade centers	learn from the ocean
	w 25	10 to 15	5	Kinds of landforms (g)	Major landforms of earth	picture	chart	knowledge of diferent types of landforms	be content with what you are
	w26	17 to 22	5	Exam of PA- 3					
	w27	24 to 29	5	Iron tools and agriculture (h)	Vital Villages, Thriving Towns	chart	picture of towns	Different stages of manufacturin g of any product	ceiling of deires
			5	culture of India (g)	Our country - India	politial / physical map	quiz	information our country background	develop unity with classmates
Dec /Jan	w28	31 o 5	5	How to find trade and traders (h)	Traders, Kings and Pilgrims	story books	assignments	Grasslands : prairies & veld	co-operaion with others
Jan /Feb	w29	7 to1 0	5	Working in agriculture ©	Rural livelihood	ppt	Group disussion	diferent kinds agriculture works	friendliness with all
	w 30	18 to2 6	5	kite flying break 18-1-19 to 26-1-19					
	w31	28 to2	5	Seasons and vegetation (g)	India : Climate , vegetation & wildlife	chart	quiz	Constitution & equality	personal hygiene
	w32	4 to 9	5	Prashastis and what they tell us (h)	New Empires and Kingdoms	chart	quiz	Emergence of new	be loving towards your

								powers	self
Feb /Mar	w33	11 to 16	5	Working on the Street ©	Urban Livelihood	chart	quiz	about livelihood	oneness with nature
	w34	18 to 23	5	Exam of PA- 4					
	w35	25 to 2	5	Buildings i bricks and stone (h)	Buildings, Paintings and books	Revision	chart	REVISION	Quest for knowledge
Mar	w36	4 to 9	5	Revision					
	w37	11 to 16	5	Exam of SA -2					
	w38	18 to 23	5						

SRI SATHYA SAI VIDYANIKETAN, NAVSARI

SUBJECT : COMPUTER

NAME OF TEACHER : NITESH CHAMPANERIA & ALPESH PATEL

STANDARD : 6

ANNUAL PLAN (ACADEMIC YEAR 2018 - 19)

Month	Week	Date	Month	Theme / Syllabus	Lesson	Teaching Aid	Expected Learning Outcome	Values	No. of Periods
April	W0	2 TO 7	APRIL	COMPUTER FUNDAMENTALS	COMPUTER PERIPHERALS	CHART	WORKING OF COMPUTER DEVICES	NON - VIOLENCE SERVICE TO OTHERS	8
	W1	8 TO 14							
	W2	16 to 21							
	W3	23 to 28							
June	W4	18 TO 23	JUNE	MS - WORD	ADVANCED FEATURES	MS - WORD	MAIL MERGE AND HEADER AND FOOTER	RIGHT ACTION GOOD BEHAVIOUR	4
	W5	25 TO 30							
July	W6	2 TO 7	JULY	MS - POWERPOINT	ENLIVENING A PRESENTATION	MS - POWERPOINT	ENLIVENING A PRESENTATION	TRUTH SELF KNOWLEDGE	8
	W7	9 TO 14							
	W8	16 to 21							
	W9	23 to 28							
	W10	30 TO 4							
AUGUST	W11	6 TO 11	AUGUST	MS - EXCEL	EDITING CELL CONTENTS	MS - EXCEL	EDITING AND FORMATTING WORKSHEET	RIGHT ACTION CONTENTMENT	8
	W12	13 TO 18							
	W13	20 TO 31							
September	W14	1 TO 8	SEPTEMBER	MS - EXCEL	EDITING AND FORMATTING DATA	MS - EXCEL	EDITING AND FORMATTING WORKSHEET	RIGHT ACTION CONTENTMENT	8
	W15	10 to 15							
	W16	17 TO 22							
	W17	24 TO 29							
OCTOBER	W18	1 TO 6	OCTOBER	INTERNET	INTERNET AS A POST OFFICE	INTERNET DIAGRAMS	CONCEPT OF INTERNET AS A POST OFFICE	NON - VIOLENCE UNIVERSAL LOVE	8
	W19	8 TO 13							
	W20	15 to 20							
	W21	22 TO 30							
NOVEMBER	W22	19 TO 24	NOVEMBER	FLASH 8	INTRODUCTION TO FLASH 8	FLASH 8	INTRODUCTION TO FLASH 8	TRUTH SELF KNOWLEDGE	4

	W23	26 TO 1							
DECEMBER	W24	3 TO 8	DECEMBER	FLASH 8	DRAWING TOOLS	FLASH 8	DRAWING AND RESHAPING TOOLS	RIGHT ACTION GOOD BEHAVIOUR	10
	W25	10 to 15							
	W26	17 TO 22							
	W27	24 TO 29							
JANUARY	W28	31 TO 5	JANUARY	FLASH 8	FRAMES AND KEYFRAMES	FLASH 8	ANIMATION WITH FRAMES	RIGHT ACTION GOOD BEHAVIOUR	6
	W29	7 TO 10							
	W30	18 TO 26							
	W31	28 TO 2							
FEBRUARY	W32	4 TO 9	FEBRUARY	REVISION					
	W33	11 TO 16							
	W34	18 TO 23							
MARCH	W35	25 TO 2	MARCH	REVISION of TERM II					
	W36	4 TO 9							
	W37	11 TO 16							
	W38	18 TO 23		ANNUAL EXAMINATION					

SRI SATHYA SAI VIDYANIKETAN, NAVSARI

ANNUAL PLAN 2018 - 19

STD : 6		TEACHER'S NAME : MR. JIGAR PATEL	SBJECT:ART&CRAFT	
MONTH	WEEK	CONCEPT	TEACHING AID	VALUE
April	w1	CREATIVE BUGS pg No. 3&4	PENCIL	SELF KNOWLEDGE
	w2	CONTD.	PENCIL	SELF KNOWLEDGE
	w3	CREATIVE BUGS pg No. 5&6	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w4	CONTD.	PENCIL & WATER COLOR	SYNTHESIS
June	w5	WATER FALL	PENCIL & WATER COLOR	SYNTHESIS
	w6	CONTD.	PENCIL & WATER COLOR	SELF KNOWLEDGE
July	w7	FARMER	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w8	CONTD.	PENCIL & WATER COLOR	QUEST OF KNOWLEDGE
	w9	NATURE DRAWING	PENCIL & WATER COLOR	SELF ANALYSIS
	w10	CONTD.	PENCIL & WATER COLOR	SELF ANALYSIS
August	w11	PAPER FOLDING BOOK	PENCIL & WATER COLOR	SELF ANALYSIS
	w12	OBJECT DRAWING	PENCIL & WATER COLOR	QUEST OF KNOWLEDGE
	w13	SWAN CONTINUE	PENCIL & WATER COLOR	QUEST OF KNOWLEDGE
	w14	PAPER FOLDING BOOK (PG.NO.1,2,3,4)	PAPER,GUM,SCISSOR	SELF KNOWLEDGE
September	w15	CREATIVE BUGS PG. NO.7,8,9	PENCIL & WATER COLOR	SELF ANALYSIS
	w16	CONTD.	PENCIL & WATER COLOR	SELF ANALYSIS
	w17	OUTDOOR SKETCHING	PENCIL & WATER COLOR	FESTIVE KNOWLEDGE
	w18	CONTD.	PENCIL & WATER COLOR	FESTIVE KNOWLEDGE
Oct	w19	CREATIVE BUGS PG NO 10,11,12	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w20	CONTD.	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w21	CONTD.	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w22	DIWALI	PENCIL & WATER COLOR	SELF KNOWLEDGE
Nov	w23	CONTD.	PENCIL & WATER COLOR	FESTIVE KNOWLEDGE
	w24	CREATIVE BUGS PG NO. 13,14,15	PENCIL & WATER COLOR	FESTIVE KNOWLEDGE
Dece	w25	CONTD.	PAPER,GUM,SCISSOR	SELF KNOWLEDGE
	w26	X-MAS	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w27	CONTD.	PENCIL & WATER COLOR	SELF KNOWLEDGE

	w28	CREA. BUGS PG NO. 16,17,18	PENCIL & WATER COLOR	FESTIVE KNOWLEDGE
January	w29	CONTD.	PAPER,GUM,SCISSOR	SELF KNOWLEDGE
	w30	PAPER CLAY WORK	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w31	VEGETABLE BASKET	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w32	CB PG NO 20,21	PAPER,GUM,SCISSOR	SELF KNOWLEDGE
Feb	w33	CONTD.	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w34	BOOK CHECKING	PENCIL & WATER COLOR	SELF KNOWLEDGE
	w35	CONTD.	PAPER,GUM,SCISSOR	SELF KNOWLEDGE
	w36			
March	w37	REVISION		
	w38			
	w39	REVISION		

STD: 6
Syllabus (P.E.)

Sr.No	Month	Subject	Materials
1.	April	Physical fitness, muscle strength, cardio – vascular endurance. Game: Chess, Cram	Chess board
2.	June-July	Flexibility, Physical energy, study of yoga, health and hygiene, physical awareness.	Yoga mat
3.	August-September	Exercise for motor fitness:- strength power, speed active life style.	Wiesel
4.	October-November	Miscellaneous programmes:- Athletics, Running, Throwing, Jumping, March pass, Kabbadi.	Mousetrap Sort Put Stopwatch
5.	December-January	Dumbbells, aerobics, lezim, football, Games:- bouncing ball, catch and cook, chor police and Tug of war.	Lezim, Football
6.	February-March	Relay race, Langdi race, Pyramid, Kabbadi, Kho-Kho, Volley ball	Volleyball

SRI SATHYA SAI VIDYANIKETAN, NAVSARI
ANNUAL SYLLABUS PLAN 2018 -19

CLASS: VIth

SUBJECT: General Knowledge ...

MONTH	SYLLABUS
APRIL	Plants and Animals...
JUNE	Science & Technology...
JULY	Around the world.. Our India...
AUGUST	Travel, Sports & Entertainment..
SEPTEMBER	Language & Literature Brain Strainers
OCTOBER	Health & Fitness
NOVEMBER	Environment
DECEMBER	Life skills..
JANUARY	Value Education
FEBRUARY	General Awareness..

SRI SATHYA SAI VIDYANIKETAN, NAVSARI
ANNUAL SYLLABUS PLAN 2018 -19

CLASS: 6th

SUBJECT: Dance.

MONTH	SYLLABUS
APRIL	basic steps & The
JUNE	basic steps & The
JULY	preyan dance steps
AUGUST	preyan dance steps
SEPTEMBER	gujarati folk dodiya
OCTOBER	gujarati folk & dodiya
NOVEMBER	annual practice
DECEMBER	annual practice
JANUARY	annual practice
FEBRUARY	sarswati vandana