

ENGLISH CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January-February	March
Literature Reader : Ch1,Ch 2,Ch3 Grammar and Writing: Nouns, Pronouns, Prepositions, Informal Letter Writing, Notice Writing Supplementary Reader: L1	Literature Reader : Ch4, Ch 5, Ch 6 Grammar and Writing: Subject-Verb Agreement, Punctuation, Adjectives , Diary Entry Supplementary Reader : L 2, L 3	Revision for Half Yearly	Literature Reader : Ch 7 , Ch 8 Grammar and Writing: Tenses, Modals, Adverbs, Conjunctions, Story Writing Supplementary Reader: L 4	Literature Reader : Ch 9, Ch 10, Ch 11 Grammar and Writing: Reported Speech, Figures of Speech, Message Writing , Speech Writing Supplementary Reader: L 5	Literature Reader : Ch 12, Ch 13 Grammar and Writing: Active Passive Voice, Formal Letter Writing, Supplementary Reader: L 6 Revision for Annual Exams	

Content for Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA-1 Pen and Paper Test (40 Marks) Literature Reader : Ch1 The Bremen Town Musicians Ch2 How the Cat Became		Half Yearly Pen and Paper (80 marks) Assessment of Listening and Speaking Skills (5 marks) Literature Reader : Ch1The Bremen Town Musicians Ch2 How the Cat Became		PA-2 Pen and Paper Test (40 Marks) Literature Reader : Ch7 Amazon Adventure Ch8 Little Blue Bag Ch 9 Taro and the Sea Princess		Annual Exam Pen and Paper (80 marks) Assessment of Listening and Speaking Skills (5 marks) Literature Reader : Ch1, Ch5, Ch 7, Ch 8, Ch 9, Ch 10, Ch 11, Ch 12, Ch 13

<p>Ch3 Daddy fell into the pond</p> <p>Grammar and Writing:</p> <p>Prepositions, Nouns, Pronouns, Notice Writing, Informal Letter Writing Reading Comprehension</p>	<p>Ch3 Daddy fell into the pond</p> <p>Ch4 The Emperor's New Clothes</p> <p>Ch5 Jeannie's Amber Beads</p> <p>Ch6 The Green Cornfield</p> <p>All Grammar and Writing Skills</p> <p>Prepositions, Nouns, Pronouns, Subject-Verb Agreement, Punctuation, Adjectives , Notice Writing, Informal Letter, Diary Entry.</p> <p>Reading Comprehension Supplementary Reader</p> <p>1, 2 and 3</p>	<p>Ch10 A Winter Morning</p> <p>Grammar and Writing:</p> <p>Tenses , Modals, Reported Speech, Prepositions, Subject Verb agreement, Story Writing , Message Writing,</p> <p>Reading Comprehension</p>		<p>Grammar and Writing</p> <p>Active Passive Voice, Modals, Pronouns, Conjunctions, Reported Speech, Notice Writing , Letter Writing (Formal/Informal) Diary Entry, Speech Writing</p> <p>Supplementary Reader</p> <p>L-4 The Last Leaf L-5 A Retrieved Reformation L-6 The Duplicity of Hargraves</p>
--	--	---	--	--

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

हिन्दी—छठी मासिक पाठ्यक्रम						
(अप्रैल—मई)	(जून—अगस्त)	(सितंबर)	(अक्टूबर—नवंबर)	(दिसंबर)	(जनवरी—फरवरी)	(मार्च)
मुग्धा पाठ— 1, 2, 3 ज्ञान वर्षा – पाठ — 1 व्याकरण एवं लेखन— भाषा, बोली, लिपि और व्याकरण, वर्ण—विचार, पर्यायवाची, विलोम शब्द, तत्सम—तदभव शब्द, अनुच्छेद—लेखन, अपठित गद्यांश, चित्र—वर्णन पद्यांश	मुग्धा पाठ— 5, 7, 8, 10 ज्ञान वर्षा – पाठ — 2 व्याकरण— संज्ञा(लिंग, वचन, कारक) सर्वनाम, उपसर्ग—प्रत्यय, अनेक शब्दों के लिए एक शब्द, मुहावरे, पत्र— लेखन (अनौपचारिक), संवाद—लेखन, अपठित पद्यांश	अदर्घ वार्षिक परीक्षा	मुग्धा पाठ— 11, 12, 14 ज्ञान वर्षा – पाठ — 9 व्याकरण— क्रिया, काल, विलोम शब्द, पर्यायवाची, विराम चिह्न के लिए एक शब्द, मुहावरे, अपठित गद्यांश	मुग्धा पाठ— 17 ज्ञान वर्षा – पाठ — 10 व्याकरण— विशेषण, अनेक शब्दों के लिए एक शब्द, मुहावरे, अपठित गद्यांश	मुग्धा पाठ—19, 20 व्याकरण— पत्र—लेखन(अनौपचारिक) अपठित पद्यांश, चित्र—वर्णन वार्षिक परीक्षा हेतु पुनरावृत्ति	

मल्यांकन पाठ्यक्रम						
(अप्रैल—मई)	(जून—अगस्त)	(सितंबर)	(अक्टूबर—नवंबर)	(दिसंबर)	(जनवरी—फरवरी)	(मार्च)
सामयिक परीक्षा—1 (लिखित परीक्षा) (40 अंक) मुग्धा – पाठ 2. साँप की मणि 3. भिखारिन व्याकरण – भाषा, बोली, लिपि और व्याकरण वर्ण—विचार		अदर्घ वार्षिक परीक्षा (लिखित परीक्षा) (80 अंक) मुग्धा— पाठ – 1. जग जीवन में जो चिर महान 2. साँप की मणि 3. भिखारिन 5. साँझ के बूढ़े 7. हिंद महासागर में छोटा सा हिंदुस्तान		सामयिक परीक्षा —2 (लिखित परीक्षा) (40 अंक) मुग्धा— पाठ – 1. जग जीवन में जो चिर महान 2. साँप की मणि 3. भिखारिन 5. साँझ के बूढ़े 7. हिंद महासागर में छोटा सा हिंदुस्तान		वार्षिक(लिखित परीक्षा) (80 अंक) मुग्धा— पाठ— 2. साँप की मणि 3. भिखारिन 7. हिंद महासागर में छोटा सा हिंदुस्तान 8. प्रायश्चित्त 10. प्रणाति 11. विक्रम सारभार्इ

अपठित बोध अनुच्छेद लेखन चित्र वर्णन	8. प्रायशिचत 10. प्रणति ज्ञान वर्षा— 1. प्रार्थना 2. धन्य हैं वे वीर व्याकरण— भाषा, बोली, लिपि और व्याकरण, वर्ण—विचार, संज्ञा (लिंग, वचन, कारक), सर्वनाम, उपसर्ग—प्रत्यय, पर्यायवाची (1—15), विलोम शब्द (1—15), अनेक शब्दों के लिए एक शब्द (1—15), तत्सम—तदभव शब्द (1—10), मुहावरे (1—10), अपठित गदयांश एवं पदयांश, अनुच्छेद—लेखन, पत्र—लेखन, संवाद—लेखन, चित्र—वर्णन	8. प्रायशिचत 10. प्रणति 11. विक्रम साराभाई 12. धाय माँ पन्ना का त्याग 14. पारसमणि ज्ञान वर्षा— 9. मत रोना बंटू व्याकरण— वर्ण—विचार, उपसर्ग—प्रत्यय, क्रिया, काल, विलोम शब्द (16—30), पर्यायवाची (16—30) विराम चिह्न, अनुच्छेद—लेखन, पत्र—लेखन	14. पारसमणि 17. मुरझाया फूल 19. ध्रुव 20. मेरा नया बचपन ज्ञान वर्षा— 1. प्रार्थना 2. धन्य हैं वे वीर 9. मत रोना बंटू 10. भय का कारण व्याकरण— भाषा, बोली, लिपि और व्याकरण, वर्ण—विचार, संज्ञा, सर्वनाम, क्रिया, विशेषण, उपसर्ग—प्रत्यय, पर्यायवाची (1—30), विलोम शब्द (1—30), अनेक शब्दों के लिए शब्द (1—30), तत्सम—तदभव (1—10), मुहावरे (1—20), विरामचिह्न, अपठित गदयांश एवं पदयांश, अनुच्छेद—लेखन, पत्र—लेखन, संवाद—लेखन, चित्र—वर्णन
---	---	--	---

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

SCIENCE CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January- February	March
Ch-1, Ch-2, Ch-11	Ch-9 Ch-5, Ch-6, Ch-7, Ch-8, Ch-16	Revision for Half Yearly	Ch-3, Ch-10 , Ch-12, Ch-13	Ch-4, Ch-14, Ch-15	Ch-17 + Revision for Annual Exam	
Content for Assessment						
April-May	June-August	September	October-November	December	January- February	March
PA-1 Pen and Paper Test (40 Marks) Ch-1 Characteristics of Living Beings Ch-2 The Habitat of the Living		Half Yearly (80 marks) Ch-5 Food and its Sources Ch-6 Components of Food Ch-7 Separation of Substances Ch-8 Sorting Material into Groups Ch-9 Cloth Materials Ch-11 Measurement and Motion + Syllabus of PA1		PA-2 Pen and Paper Test (40 Marks) Ch-3 Plants-Parts and Functions Ch-10 Changes Around Us + Syllabus of (PA1+Half Yearly)		Annual Exam (80 marks) Ch-1 Characteristics of Living Beings Ch-4 Movement in Animals Ch-5 Food and its Sources Ch-6 Components of Food Ch-7 Separation of Substances Ch-8 Sorting Material into Groups Ch-10 Changes Around Us Ch-12 Light Ch-13 Electricity Ch-14 Magnetism Ch-15 Rain, Thunder and Lightning

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

MATHEMATICS CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January- February	March
Ch 1, Ch 3, Ch 4	Ch 2, Ch 5, Ch 6, Ch 11, Ch12, Ch13 Ch 15, Ch16, Ch17, Ch 18	Revision for Half Yearly	Ch 7, Ch 20 Ch 10, Ch 19 Ch 21	Ch 8, Ch 9, Ch 22, Ch 23	Ch 14, Ch 24 + Revision for Annual Exam	
Activities						
1. Indian and International System of Numbers using flash cards. 2. Properties of Whole Numbers using dice. 3. Location of integers using number line.	1. Prime Number Sieve using a grid sheet. 2. Fractions using Circle Fraction Kit. 3. Finding the measures of line segments and distance between parallel lines.		1. Representation of decimals using Diene's Block. 2. Lines of symmetry of letters and polygons. 3. Finding the perimeter of polygons using measuring	1. Making a pictograph. 2. Construction of a perpendicular bisector of a given line segment.		
Content for Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA1 Pen and Paper Test (40 Marks) Ch1 Number System Ch3 Whole Numbers Ch4 Integers		Half Yearly Pen and Paper Test (80 marks) Ch1 Number System Ch2 Factors and Multiples Ch3 Whole Numbers Ch4 Integers Ch5 Fractions Ch6 Simplification		PA2 Pen and Paper Test (40 Marks) Ch7 Decimals Ch10 Ratio, Proportion and Unitary Method		Annual Exam Pen and Paper Test (80 marks) Ch7 Decimals Ch8 Algebraic Expressions Ch9 Linear Equations in One Variable

		<p>Ch13 Angles and Their Measurement</p> <p>Ch15 Polygons</p> <p>Ch16 Triangles</p> <p>Ch17 Quadrilaterals</p> <p>Ch18 Circles</p>		<p>Ch19 Three-Dimensional Shapes</p> <p>Ch20 Two-Dimensional Reflection Symmetry (Linear Symmetry)</p> <p>Ch21 Concept of Perimeter and Area</p> <p>+</p> <p>All chapters which are already covered in PA1 and Half Yearly</p>		<p>Ch10 Ratio, Proportion and Unitary Method</p> <p>Ch14 Constructions (Using Ruler and a Pair of Compasses)</p> <p>Ch19 Three-Dimensional Shapes</p> <p>Ch21 Concept of Perimeter and Area</p> <p>Ch22 Data Handling</p> <p>Ch23 Pictograph</p> <p>Ch24 Bar Graph</p> <p>Ch2 Factors and Multiples</p> <p>Ch4 Integers</p> <p>Ch5 Fractions</p> <p>Ch13 Angles and Their Measurement</p> <p>Ch16 Triangles</p> <p>Ch17 Quadrilaterals</p> <p>Ch18 Circles</p>
--	--	--	--	--	--	--

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

SOCIAL SCIENCE CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January-February	March
History: L-1, L-2 (Project Based), L-3 Geography: L-1, L-2, L-4 (Project Based) Civics: L-1 (Project Based), L-2	History: L-4, L-5 (Project Based), L-6 Geography: L-3, L-5 Civics: L-3, L-4 (Project Based)	Revision for Half Yearly	History: L-7, L-8, L-9 (Project Based), Geography: L-6, L-7 (Project Based), L-8 Civics: L-5, L-6	History: L-10 Geography: L-9, L-10 (Project Based) Civics: L-7, L-8(Project Based)	History: L-11, L-12 (Project Based) Civics: L-9 (Project Based) Revision for Annual Examination	
Content for Assessment						
April-May	June-August	September	October- November	December	January- February	March
PA -1 Pen and Paper Test (40 Marks)		Half Yearly Pen and Paper Test (80 marks)		PA-2 Pen and Paper Test (40 Marks)		Annual Exam Pen and Paper Test (80 marks)
History L-1 Studying the Past L-3 Early Humans II Geography L-1 The Earth and the Solar System L-2 Latitudes and Longitudes		History L-1 Studying the Past L-3 Early Humans II L-4 The First Cities L-6 Early Kingdoms		History L-3 Early Humans II L-4 The First Cities L-7 Growth of New Ideas L-8 The First Empire – The Mauryas Geography L-1 The Earth and the Solar System L-3 Motions of Earth		History L-1 Studying the Past L-6 Early Kingdoms L-7 Growth of New Ideas L-8 The First Empire- The Mauryas L-10 The Post- Mauryan Period L-11 The Gupta and the Post- Gupta Period

Civics L-2 All Human Beings are Equal	Geography L-1 The Earth and the Solar System L-2 Latitudes and Longitudes L-3 Motions of Earth L-5 Major Domains of the Earth Civics L-2 All Human Beings are Equal L-3 Forms of Government	L-6 Major Landforms of the Earth L-8 India-Physical Features Civics L-2 All Human Beings are Equal L-3 Forms of Government L-5 Panchayati Raj System L-6 Local Self-Government in Urban Areas	Geography L-1 The Earth and the Solar System L-5 Major Domains of the Earth L-6 Major Landforms of the Earth L-8 India-Physical Features Ch 9 India-Climatic Conditions Civics L-3 Forms of Government L-5 Panchayati Raj System L-6 Local Self-Government in Urban Areas L-7 District Administration
---	--	--	---

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

संस्कृत-छठी						
मासिक पाठ्यक्रम						
(अप्रैल-मई)	(जून- अगस्त)	(सितंबर)	(अक्टूबर-नवंबर)	(दिसंबर)	(जनवरी- फरवरी)	(मार्च)
पाठ-1, 2, 3, 4 शब्दरूप-बालक धातुरूप-पठ. (लट् लकार)	पाठ-5, 6, 7, 8 शब्दरूप- लता, युष्मद् धातुरूप- भू (लट् व लृट्लकार)	अदर्ध वार्षिक परीक्षा	पाठ-9, 10, 11, 12, 13 शब्दरूप- अस्मद् धातुरूप-गम् (लट्, लृट् लकार)	पाठ-14, 15 शब्दरूप-तत् (पुलिंग) धातुरूप-अस् (लट्, लृट् लकार) पाठ- 17, 18 (केवल पठनार्थ)	पाठ- 16, 19, 20 शब्दरूप-किम् (तीनों लिंग) धातुरूप-कृ (लट् व लृट् लकार) पुनरावृत्ति	
मूल्यांकन पाठ्यक्रम						
(अप्रैल-मई) सामयिक परीक्षा-1 (लिखित परीक्षा) (20)	(जून- अगस्त)	(सितंबर) अदर्ध वार्षिक परीक्षा (लिखित परीक्षा) (40)	(अक्टूबर-नवंबर)	(दिसंबर) सामयिक परीक्षा-2 (लिखित परीक्षा) (20)	(जनवरी- फरवरी)	(मार्च) वार्षिक परीक्षा (लिखित परीक्षा) (40)
पाठ- 1 संस्कृत-पाठमाला 2 संस्कृत-शब्द- परिचयः 3 धातु-परिचयः पठ. (लट् लकार) बालक (शब्दरूप)		पाठ- 1. संस्कृत-पाठमाला 2. संस्कृत-शब्द-परिचयः 3. धातु-परिचयः 4. सर्वनाम-परिचयः 5. प्रथमपुरुषः 6. मध्यमपुरुषः 7. उत्तमपुरुषः 8. अव्ययपदानि		पाठ- 1. संस्कृत-पाठमाला 2. संस्कृत-शब्द-परिचयः 3. धातु-परिचयः 4. सर्वनाम-परिचयः 5. प्रथमपुरुषः 6. मध्यमपुरुषः 7. उत्तमपुरुषः 8. अव्ययपदानि 9. कारक-परिचयः		पाठ- 4. सर्वनाम-परिचयः 8. अव्ययपदानि 9. कारक-परिचयः 10. कर्त्ताकारकः 11. कर्मकारकः 12. करणकारकः 13. सम्प्रदानकारकः 14. अपादानकारकः 15. सम्बन्धकारकः

		<p>शब्दरूप— बालक, लता, युग्मद धातुरूप—पठ, भू (लट् व लृट्लकार)</p>	<p>10. कर्ताकारकः 11. कर्मकारकः 12. करणकारकः 13. सम्प्रदानकारकः शब्दरूप— अस्मद्, बालक, लता, युग्मद्, धातुरूप— गम्, (लट्, लृट् लकार) पठ् (लट्, लृट् लकार) भू (लट् व लृट्लकार)</p>	<p>16. अधिकरणकारकः 19. सप्तश्लोकाः 20. संख्यावाचीशब्दाः शब्दरूप— लता, युग्मद् अस्मद् तत्, किम् (तीनों लिंग) धातुरूप— अस्, कृ, (लट् व लृट् लकार) भू (लट् व लृट्लकार) गम्, (लट्, लृट् लकार)</p>
--	--	---	--	---

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

FRENCH CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January- February	March
Lesson - 0, 1, 2	Lesson – 3, 4, 5		Lesson – 6, 7	Lesson - 8	Lesson - 9, 10 Revision for Annual Exam	
Content for Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA-1 (20 Marks) L-0 : Un coup d'œil sur la France L-1: Voilà le frère et la sœur de Manuel		Half Yearly (40 Marks) L-0 : Un coup d'œil sur la France L-1: Voilà le frère et la sœur de Manuel L-2 : À la cafétéria L-3: Mon pays : La France L-4: Les parents de Manuel L-5: C'est Noël		PA-2 (20 Marks) L-0 : Un coup d'œil sur la France L-2 : À la cafétéria L-4: Les parents de Manuel L-5: C'est Noël L-6: Allons à l'école L-7: Dans un grand magasin L-8: Les repas		Annual Exam (40 Marks) L-0 : Un coup d'œil sur la France L-4: Les parents de Manuel L-5: C'est Noël L-7: Dans un grand magasin L-8: Les repas L-9: Ma maison L-10: Une lettre de Rouen

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

COMPUTER CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January-February	March
Ch-1 Flash and its Elements	Ch- 2 Symbols and Instances	Revision for Half Yearly	Ch-3 Creating Animation, Masks & Adding Sound	Ch-3 Creating Animation, Masks & Adding Sound	Ch-4 Scenes & Control + Revision for Annual Exam	
Content for Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA-1 (20 Marks) Ch-1 Flash and its Elements		Half Yearly (40 Marks) Ch -1 Flash and its Elements Ch- 2 Symbols and Instances		PA-2 (20 Marks) Ch -1 Flash and its Elements Ch- 2 Symbols and Instances Ch-3 Creating Animation, Masks & Adding Sound		Annual Exam (40 Marks) Chap 1 - 4

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

SPANISH CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January-February	March
L-1, L-2,L-3,L-4	L-5, L-6, L-7,L-8	Revision for Half Yearly	L-9, L-10, L-11, L-12, L-13	L-14, L-15	L-16 & Revision for Annual Exam	
Content of Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA-1 (20 Marks) Unidad -1 L- 1 ¡Hola! L-2 Cumpleaños Unidad-2 L-3 En el aula		Half Yearly (40 Marks) Unidad -1 L- 1 ¡Hola! L-2 Cumpleaños Unidad-2 L-3 En el aula L-4 Plan de trabajo Unidad-3 L-5 Vida cotidiana L-6 Me gusta las matematicas Unidad-4 L-7 Mi familia L-8 ¿Cómo son?		PA-2 (20 Marks) Unidad -1 L-2 Cumpleaños Unidad-2 L-3 En el aula L-4 Plan de trabajo Unidad-3 L-5 Vida cotidiana L-6 Me gusta las matematicas Unidad-4 L-7 Mi familia L-8 ¿Cómo son? Unidad-5 L-9 Hemos ido al parque safari L-10 Mundo animal		Annual Exam (40 Marks) Unidad -1 L-2 Cumpleaños Unidad-2 L-4 Plan de trabajo Unidad-3 L-6 Me gusta las matematicas Unidad-4 L-8 ¿Cómo son? Unidad-5 L-9 Hemos ido al parque safari L-10 Mundo animal

				Unidad-6 L-11 Carmen es simpatica L-12 ¿Qué esta haciendo? Unidad-7 L-13 Tiempo libre		Unidad-6 L-11 Carmen es simpatica L-12 ¿Qué esta haciendo? Unidad-7 L-13 Tiempo libre L-14 Los deportes Unidad-8 L-15 ¡Vacaciones! L-16 Campamento de verano
--	--	--	--	---	--	--

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

CHINESE CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January-February	March
L-11, L-12 With Chinese Characters	L-13, L-14 With Chinese Characters	Revision for Half Yearly	L-15, L-16 With Chinese Characters	L-17 With Chinese Characters	L-18 With Chinese Characters Revision for Annual Exam	
Content for Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA-1 (20 Marks) L-11, L-12 With Chinese Characters		Half Yearly (40 Marks) L-11, L-12, L-13, L-14 With Chinese Characters		PA-2 (20 Marks) L-11, L-12, L-13, L-14, L-15, L-16 With Chinese Characters		Annual Exam (40 Marks) L-11 to L-18 With Chinese Characters

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.

GERMAN CLASS VI						
Content for Coverage						
April-May	June-August	September	October-November	December	January-February	March
Modul-1(L-1, L-2)	Modul-1(L-3 , L-4)	Revision for Half Yearly	Modul-2 (L-1, L-2)	Modul-2(L-3,L-4)	Revision for Annual Exam	Annual Exam
Content for Assessment						
April-May	June-August	September	October-November	December	January-February	March
PA-1 (20 Marks) Modul-1 L-1:Hallo! L-2: Das ist meine Familie		Half Yearly (40 Marks) Modul-1 L-1:Hallo! L-2: Das ist meine Familie! L-3:Hast du Geschwister? L-4: Wo wohnt ihr ?		PA-2 (20 Marks) Modul-1(L-1, L-2) L-1:Hallo! L-2: Das ist meine Familie! Modul-2(L-1,L-2) L-1:Das Haus von Familie Wiegel! L-2: Ein Besuch		Annual Exam (40 Marks) Modul-1 L-3:Hast du Geschwister? L-4: Wo wohnt ihr ? Modul-2 L-1:Das Haus von Familie Wiegel! L-2: Ein Besuch! L-3:Mautzi, unsere Katze L-4:Die Nachbarn von Familie Wiegel

- Your ward will be assessed for Activities, Class Interaction and Notebook for the entire session.