

SCHOOL OF SCHOLARS

**MAUZA LANZEDA, DHANORA
ROAD, GADCHIROLI. 442605**

CBSE AFF. NO-1130171 CONTACT NUMBER-07132-295030

UDISE CODE-27120105432

WEBSITE:- www.sosgadchiroli.edu.in E-MAIL:- sos_gadchiroli@rediff.com

PARENTS BOOKLET 2020-2021 **(Standard VI)**

THEME OF THE YEAR – “WARRIORS”

VISION

“To provide quality education for developing multi-dimensional outlook in students and make them better global citizens.”

MISSION

“Creating congenial learning environment encompassing scholastic and co-scholastic activities to enable students sustain in the modern competitive world.

Nurturing and equipping students to broaden their horizons and make them socially aware, emotionally stable and morally strong individuals of the global society.”

OBJECTIVES

- 1) To incorporate maximum interlinking of subjects in the curriculum.
- 2) To develop Global awareness through International Projects.
- 3) To increase the link between the school and the local community we serve through community reach projects.
- 4) To motivate wide participation in sports activities.
- 5) To ensure Quality and Supportive parenting.
- 6) To inculcate sound moral values through value card and gender sensitivity activity.

We Offer

- International exposure
- Intra MGS Competitions to nurture the talent
- Age appropriate curriculum for sports, visual & performing arts
- Well – woven curriculum to enhance the life – skills and values.
- Ample opportunities to develop leadership and personality traits through conferences and workshops.
- Safe and congenial environment.
- Open communication through e-media.
- Parent awareness programmes.
- E- learning facility.
- SKOILE app for parents

Step 1: Go to play Store

Click on **open** button

Step 2: Search SKOILE

Step 3: Click Install Step 4:

Words to Parents

Greetings!

In this academic session we will work closely to ensure that all children make excellent progress within curricular and co-curricular activities. We believe in working as a team in co-ordination with all stakeholders in order to achieve the school vision and objectives. We look forward to a strong and all and respectful partnership to continue the trend of excellence. With this motto in mind, we urge all parents to have high expectations of themselves and treat one another with dignity and respect at all times. We rely on the parents to show willingness to follow the school policies and procedures. We thank you for your continuous support and trust.

We are happy to share this booklet with you and hope it acts as a bridge between the school and parents.

Annual Calendar

MONTH: JUNE		
Date	Event Name	Description
21.06.2020	Yoga Day	celebration
26.06.2020	Theme display And Tree Plantation	Welcoming the students
30.06.2020	House wise distribution of Teachers & Students	
MONTH: JULY		
2.07.2020	Selection of Cabinet members / Tree plantation	Std.VI to X
	Selection of Class monitor/ISA	Std. I-V
9.07.2020	Cabinet Election	Std. VI-VIII
16.07.2020	Investiture ceremony / Tree plantation	Std. IX-X
16.7.2020	Life Skill Activity	Std. IX - X
23.7.2020	Club Activity	Std. VI-VIII
30.7.2020	Rakhi Making	Std. VI-VIII
	PTM	
MONTH: AUGUST		
4 to 21.8.2020	PT-1	Std. I-X
6.8.2020	Patriotic songs(Classwise)	STD.III-VIII
13.8.2020	Janmashtami Celebration	Nursery-X
15.8.2020	Independence Day	Celebration
20.8.2020	Patriotic songs(Final Round)/ Pola Celebration	STD.III-VIII/Nursery -II
22.08.2020	Ganesh Festival	
27.8.2020	Value Card	Std. I-V
	Club Activity	Std. VI-VIII
	Workshop for Students of STD I-V	Topic: Health & Nutrition Diet
	Workshop for Students of STD VI-VIII	Topic: Ethic, values and respect
	Workshop for Students of STD IX-X	Topic: Study Skills
	Workshop for Parents of students of std I-V	Topic: Guiding your child
	Workshop for Parents of students of std VI-VIII	Topic: Adolescence & Behavior
	Workshop for Parents of students of std IX-X	Topic: Role of a Parent
MONTH: SEPTEMBER		
3.9.2020	Skit	STD. I to X
5.9.2020	Teachers Day Celebration	Self Governance STD.VIII-X
10.9.2020	Poem Recitation / Debate	STD.I – VIII
17.9.2020	Life Skill	STD.I to VIII
14.9.2020	Hindi Day	Celebration
24.9.2020	Value Card	Std. I-V
24.9.2020	Club activity	Std. VI-VIII
MONTH: OCTOBER		
1.10.2020	Cleanliness Drive	STD I-X
2.10.2020	Gandhi Jayanti	Celebration
5 To 15.10.2020	Term I	STD IX-X
8.10.2020	One Act Day	Std. VI-VIII

19.10.2020	Navratri Celebration	STD.I to X
29.10.TO 12.11.2020	Term I	STD.I to VIII
MONTH: NOVEMBER		
12.11.2020	Diwali Celebration	Std. I-X
26.11.2020	Life Skill (<i>Managing emotions</i>)	STD.I to VIII
	Workshop for Students of STD I-V	Topic: Nurturing good study habits
	Workshop for Students of STD VI-VIII	Topic: Communicating Effectively
	Workshop for Students of STD IX-X	Topic: Handling exams stress
	Workshop for Parents of students of std I-V	Topic: Acceptance Vs comparison
	Workshop for Parents of students of std VI-VIII	Topic: Discipline rules and limits
	Workshop for Parents of students of std IX-X	Topic: Guiding my Child
MONTH: DECEMBER		
1.to 7.12.2020	PT-II	STD –X
	Preparation of Sports Meet	Theme based
25 to 1.01.2020	Christmas Vacations	
MONTH: JANUARY		
4 to 13.1.2021	PT-2	Std. I-IX
7.1.2021	Rangankur Drawing Competition	Std. I-VIII
	Preliminary exam	Std. X
21.1.2021	Life skill (Empathy)	Std. I-VIII
28.1.2021	Value Card activity	Std. I-V
	Club activity	STD VI-VIII
26.1.2021	Republic Day	Celebration
MONTH: FEBRUARY		
4.2.2021	Spin-a-yarn / ISA	Std. VI-VIII
	Role Play	Std. I-V
11.2.2021	Clay Modelling (Animal,Toys,etc.)	Std. I-V
	Water gun Activity	Std. VI-VIII
18.2.2021	Life Skill Activity- <i>Scientific Attitude</i>	Std. I-VIII
25.2.2021	Value Card	Std. I-V
	Club Activity	Std. VI-VIII
	Marathi Day	Celebration
28.2.2021	Science Day	Celebration
MONTH: MARCH		
4.3.2021	Examination (Term-II)	STD I-IX
MONTH: APRIL		
3 .04.2021	Result (Term-II)	STD I-VII
15.4.2021	Musical Programme (Nadshruti)	STD I-IX
29.4.2021	Art Exhibition	STD I-IX
MONTH: MAY		
1.05.2021	Labour day and Maharashtra day	Celebration

Monthly Split - Up

Subject	Month	Topic
English	June	1. Noun & its kind
	July	1. Home Sweet Home, 2. The Sentence & its types .3. Mother to Son 4. The Old Brown Horse, 5. Kinds of verbs, 6. Around the World in 80 Days (Ch – 1 and 2)
	August	1. The Poem, 2. Articles, 3. The Great Train Journey
	Sept	1. Around the World in 80 Days (Ch – 3 to 5), 2. Grammar: Tenses, 3. The Echoing Green, 4. The Toy-Box, 5. Subject, verb and object, 6. Grammar: Voice
	Oct	1. The White Mouse Circus, 2. Pronouns, 3. Trespass
	Nov	1. Kinds of Adjectives
	Dec	1. The Wolf-Children – I, 2 The Wolf-Children – II, 3. Around the World in 80 Days (Ch – 6 and 7), 4. In the Bazaars of Hyderabad
	Jan	1. Adverbs, 2. Grammar Modals, 3. The Way Through the Woods, 4 Uncle Podger Hangs a Picture.
	Feb	1. Conjunction, 2. Around the World in 80 Days (Ch – 8 to 10), 3. Direct and Indirect Speech, Grammar Prepositions (Time, Place, Direction)
	Mar	Revision of SA II
Hindi	June	बदलती मूल्यांकन पद्धति, पुस्तक व पाठ्यचर्या से अवगत कराना। भाषा परिचय
	July	3. शब्द, पद, शब्द रचना। (कार्यपत्रिका गिनती अंको व शब्दों में 1 से 100 तक बालराम कथा—अवधपूरी में राम, जंगल और जनकपुर। पाठ 1 वह चिड़िया जो पाठ 2. बचपन पाठ 3. नादान दोस्त
	August	व्याकरण—विकारी शब्द, संज्ञा, लिंग, वचन, कारक, सर्वनाम संवाद लेखन, अनुच्छेद लेखन बालराम कथा—दोवरदान, रामकावनगमन कविता 4. चौद सैंथोंड़ीसी गप्पे पाठ 5. अक्षरों का महत्व
	Sept	व्याकरण—विशेषण पत्रलेखन—अनौपचारिक चित्र लेखन, समाचार लेखन बालराम कथा—चित्रकूट में भरत, दंडकवन में दसवर्ष पाठ 6. पारनजर के (कहानी से) कविता 7 साथी हाथ बढ़ाना। पाठ—11 जो देखकर भी नहीं देखते (निबंध) पाठ 8 ऐसे—ऐसे (एकांकी)
	Oct	व्याकरण—क्रिया, अव्यय पाठ 9. टिकट अलबम (कहानी)
	Nov	व्याकरण—वाक्य, विराम चिह्न बालराम कथा—सोने का हिरण, सीता की खोज।
	Dec	व्याकरण: शब्द भंडार, शब्द रचना बाल राम कथा—राम और सुग्रीव

		10 झॉसी की रानी (कविता)
	Jan	व्याकरण—मुहावरे बाल रामकथा—लंकाम हनुमान, लंकाविजय पाठ 12. संसार पुस्तक है(पत्र)ए 13. मैं सबसे छोटी होऊँ(कविता)
	Feb	व्याकरण—लेखन—संवादलेखन अनुच्छेद लेखन ,पत्र लेखन—अनौपचारिक, चित्र लेखन समाचार लेखन बालराम कथा—रामका राज्यभिषेक पाठ 15नौकर(निबंध) पाठ 16. वन के मार्ग में(कविता) पाठ 17. सॉस—सॉसमेंबॉस (05)
	Mar	पुनराभ्यास पाठ 3 नादान दोस्त, पाठ 9 टिकट अलबम सत्र 1 से।
Mathematics	June	1.Numbers our friends
	July	Knowing Our number 2.Playing with numbers 3.HCF and LCM
	August	4.Whole Numbers 6.Integers
	Sept	11. Basic Geometrical Ideas.
	Oct	14. Practical Geometry
	Nov	7. Fractions
	Dec	7. Fractions 5. Understanding Elementary Shapes. 9.Data handling
	Jan	9 Data handling 8.Decimals 11.Algebra.
	Feb	12. Ratio and proportion 10. Mensuration
	Mar	15. Symmetry
Science	June	Revision ,Components of food
	July	Components of food, Water, Air around us
	August	– Food; where does our food come from?
	Sept	Fiber to fabric , Sorting materials into groups, Separation of substances
	Oct	Changes around us
	Nov	Getting to know plants , - Body movements
	Dec	The living organisms and their surroundings,
	Jan	Motion and measurement of distances , Light, shadow and reflections , Fun with magnets
	Feb	Garbage in , garbage out, Electricity And circuits
SST	June	His-L. No. 1-When,Where and How Geo. L. No. 1-The Earth in the solar system
	July	L. No. 2- Latitudes and Longitudes: Locating places on the Globe. His. L. No. 3 In The Earliest Cities.

		His. L. No.4- What Books And Burials Tel Us (1 Rapid Reading)
	August	Marks) His. L. No. 5- Kingdoms Kings And An Early Republic Civics- L. No. 3- What is s Government Geo. - L. NO. 3-The motions of the Earth
	Sept	Geo.- L. No. 4-Maps Geo-L. No. 5- Major Domain of the Earth His. L. No. 7.— Ashoka ,The Emperor who Gave Up War
	Oct	
	Nov	Geo. L. No. 6-MajorLandforms of The Earth. His. L. No. 6- New quest ions and Ideas Civics-L. No. 5-Panchayati Raj-
	Dec	His.L.No.8. Vital Villages,Thriving Towns(Rapid Reading)
	Jan	His. L. No. 9-LTraders ,Kings And Pilgrims(Rapid Reading) Geo. L. No.7-Our Country India (R.R)Geo. L. No. 8.- India-Climate, vegetation and Wildlife's Civics 1.6.Rural Administration. Civics
	Feb	L.No.7. Urban Administration HIS. L. No. 10- New Empires And Kindoms CIVICS. L. No. 8—Rural Livelihood HIS L. No. 11 Building ,Painting
Marathi	June	बाराखडी उजळणी व्याकरण – लिंगवचन
	July	कविता-1 भारतमाता पाठ-2. माझा अनुभव शब्दाच्या जाती –नाम व नामाचे प्रकार ,कविता-3 पाऊस आला! पाऊस आला! रफारयुक्त शब्द पत्रलेखन-अनौपचारिक
	August	पाठ- 4 माहिती घेऊया (फक्त वाचनासाठी) व्याकरण-काळ व काळाचे प्रकार पाठ- 5 सुगरणीचे घरटे व्याकरण-सर्वनामाची ओळख व त्याचे प्रकार कविता-6.हे खरे खरे व्हावे
	Sept	पाठ-7 उद्यानात भेटलेला विद्यार्थीपाठ- 8.कुंदाचे साहस व्याकरण-विशेषण कथालेखन
	Oct	निबंधलेखन वर्णनात्मक व्याकरण-क्रियापद उजळणी
	Nov	व्याकरण-क्रियाविशेषण कविता-9 घर पाठ-10 बाबांचं पत्र पाठ-11 मिनूचा जलप्रवास
	Dec	कविता-12 चंद्रावरची शाळा शब्दयोगी अव्यय पाठ-13 मोठीआई
	Jan	पाठ- 14 अप्पाजींचे चातुर्य

		व्याकरण – उभयान्वयी अव्यय निबंधलेखन कल्पनात्मक पत्रलेखन औपचारिक
	Feb	कविता– 15 होळी आली होळी पाठ– 16 मुख्याप्राण्यांची कैफियत संवादलेखन केवलप्रयोगी अव्यय
	Mar	कविता– 17 पाणपाई विरामचिन्हे, रफारयुक्त शब्दांचा सराव, म्हणी उजळणी
Music	July	Keyboard : *Introduction to the Keyboard *Description : 12 Notes / octave on keyboard. VOCAL : Singing and identifying 7 Shudhha Swaras, Prayer songs And nature Songs. Tabla : Technique & basic bols on the Tabla.
	August	Keyboard : * Tips for students :> Correct approach to practice >Playing techniques. *Preparatory finger exercises notes: Ex.1. to Ex.6 VOCAL : Community Song, National Anthem 5 Stanza. Tabla : Technique & basic bols on the Dagga.
	Sept	Keyboard : *Preparatory finger exercises notes: Ex.7. to Ex 12 *Definitions of following Terms: Rhythm, Time signature, beats, Tempo, bar, measure, Meter, Metronome, Duration, etc. VOCAL : Semi classical Songs. School Theme Song Tabla: Techniques of Bols (warn) Involving both drums together.
	Oct	Keyboard : *Preparatory finger exercises notes: Ex.13. to Ex.20 *Definitions of following Terms: Intervals, Tone - semitone, Octave, pitch, Note, Natural, Sharp/flat, Key signature, Chromatic. VOCAL : Festival Song, Science Song, Text book poems. Tabla : To recite the tala with hand beats and to play on the Tabala. the Theka of Keharawa, Dadara and with Simple elaborations.
	Nov	Keyboard : *Formulas: Major scale & natural minor scales formation *Definitions of following Terms (Glossary): Scale, chord, Root, Triad, Major, Minor, Tonic, phrase, Major third, perfect fifth, Dynamics, Texture, Harmony, Melody, Orchestra. VOCAL : Eng. Carrol Song, Preamble song. Tabla : Ability to recite and play Rupak taal with taali-khaali in single (baraabar or ek-gun) tempo.
	Dec	Keyboard : Revision, Students Demo
	Jan	Keyboard : *Introduction to left hand chords and right hand melody VOCAL : Vande Mataram full song,

		Patriotic Songs. Tabla : Ability to recite with hand beats and to play on the Tabala. The Theka of -Teen Taal, with Simple elaborations.
	Feb	Keyboard : *Knowledge of instrument family's : >Strings, winds, woodwinds & Percussion, etc.. VOCAL : Raag based bandish/ Taranaa Tabla: Tala Vistar- Ability to recite and play Tintaal and Jhaptaal: Sum-to-Sum one Tihai in each taal
	Mar	
Arts	June	Introduction of the Subject, Introduction of the Subject
	July	Calligraphy/ Study of colours.
	August	2D Design with colour scale, Clay modelling- Making of Ganesha
	Sept	Object Drawing, Clay modelling- Making of Ganesha
	Oct	Nature Drawing, Paper mache objects
	Nov	Study of human figure, Paper mache objects
	Dec	Group Assignment, Warli painting in school premises
	Jan	Design and composition, Paper bag and file making
	Feb	Nature images paper cutting, Warli painting on folk art
	Mar	
Computer	June	L.1. Categories of Computers & Comp. Languages
	July	L.2. Word Processor -Tabular Presentation
	August	L.N. 4. Word Processor -Mail Merge
	Sept	L.N.5 Presentation -Visual Effects L.N. 11More on ICT
	Oct	
	Nov	L.N.6 More of Scratch
	Dec	L.N. 9 E-Commerce, Blogging And Podcasting
	Jan	L.N. 7 HTML- An Introduction
	Feb	L.N. 8 Internet Online Surfing
Sports	June	Introduction of the Subject
	July	Height and weight
	August	Basket ball, aeribics, cricket, atheletics, karate
	Sept	Basket ball, aeribics, cricket, atheletics
	Oct	Archery, cricket, football, aerobics
	Nov	kho-kho, archery, throw ball
	Dec	Annual sports meet
	Jan	kho-kho, throw ball, vollyball
	Feb	kho-kho, throw ball, vollyball

Exam Schedule

Exams	Std 1 to Std 8	Result	Std. 9	Result	Std. 10	Result
PT 1- 40 Marks (90 min)	Aug 10 to Aug 21, 2020	Sep 4, 2020	Aug 4 to Aug 12 ,2020	Aug 29, 2020	Aug 4 to Aug 12 ,2020	Aug 29, 2020
Term 1- 80 Marks (3 Hrs.)	Oct 29 to Nov 12,2020	Nov 28, 2020	Oct 5 to Oct 15, 2020	Nov 7, 2020	Oct 5 to Oct 15, 2020	Nov 7, 2020
PT 2- 40 Marks (90 Min)	Jan 4 to Jan 13, 2021	Jan 23, 2021	Jan 4 to Jan 13, 2021	Jan 23, 2021	Dec 1 to Dec 7, 2020	Dec 29, 2020
Term 2 80 Marks (3 Hrs.)	Mar 5 to Mar 22, 2021	Apr 03, 2021	Mar 5 to Mar 22, 2021	Apr 03. 2021	NA	NA
Prelims I (for only 10 th)	NA	NA	NA	NA	Jan 11 to Jan 20, 2021	Jan 30, 2021
Prelims II (for only 10 th)	NA	NA	NA	NA	Feb 1 to Feb 10, 2021	-

Disclaimer

The information provided in this booklet is designed to provide helpful information of all Scholastic and Co - Scholastic activities. The school reserves the rights to alter the scheduled activities if necessary.

Contact us:-

School phone no:- 07132-232331

Website :- www.sosgadchiroli.edu.in

email id :- sos_gadchiroli@rediff.com

