

DDMS (AMS) P.OBUL REDDY PUBLIC SCHOOL

MONTHLY LOG - JUNE (2024-25)

CLASS:VI

Class Teachers: Ms. Rachana, Ms. K.Sreedevi , Ms. Pragathi, Ms. Tanuja and Ms. Zakia Sultana

No of Working days: 16

SCHOLASTIC

S No.	Name of the Subject & Subject Teacher	Lesson / Topic	Activity/ Experiment	Material Required	Teacher's Demonstration	Additional Information	Learning outcome and Relevance of the topic to real life
1	ENGLISH Ms. Zakia Sultana Ms. Tanuja Ms. Seema Sharma	MCB: Unit 1: Section 2 - The classroom in the Train. Poem - Foreign Land Grammar: Prefixes Writing: Diary Entry Informal Letter	Group work in Reading and comprehending the passage. Explanation and Exercise on Prefixes. Written exercise on Diary entry and Informal letter. Art Corner: Making caterpillar that wriggles.	Green, Yellow and black coloured paper, sketch pens, scissors, glue, googly eyes.	Facilitating the students to comprehend the story.. Explanation of Prefixes. Explanation of the format of Diary Entry and Informal letter. Guiding the students to make caterpillar that wriggles.	Extra information on various types of butterfiles. making any other art work in an low - cost materials.	Able to comprehend the passage correctly. Able to write Diary Entry and Informal letter using apt vocabulary. Learn more about caterpillar.
2	II LANGUAGE: TELUGU Ms. N. Aruna MS.Chandrakala Mr. Vijaypal Reddy Mr. Anil Kumar	LS:1 అభినందన (Notes)	గేయాన్ని పాడించుట దేశభక్తి గేయాలను నేర్చుకుంటారు.	పాఠ్యపుస్తకము	గేయాన్ని రాగ,భావ యుక్తంగా పాడించుట. రైతులు, సైనికులు గురించి చర్చించుట.	సైనికులు, రైతుల నుండి క్రమశిక్షణ, శ్రమజీవన సౌందర్యపు విలువలు నేర్చుకుంటారు.	రైతులు, సైనికుల కృషిని గుర్తించి తన జీవన విధానాన్ని మెరుగుపరుచుకుంటారు.
3	II LANGUAGE: HINDI Ms. Mangotha Ms. Vijaya Bharathi	पाठ – 1 इतने ऊँचे उठो (कविता) पाठ – 3 स्वामी की दादी व्याकरण – वचन,पर्यायवाची शब्द, विलोम	छात्रों से 'इतने ऊँचे उठो' कविता का सस्वर वाचन करवाया जाएगा । छात्र अपनी दादी /नानी माँ से उनके ज़माने की कोई एक प्रचलित आभ्यंतर खेल (indoor game) के बारे में जानकारी प्राप्त करके लिखने के लिए कहा जाएगा।	हिंदी पाठ्यपुस्तक कक्षा कार्य पुस्तक, गतिविधि से संबंधित चित्र	शिक्षिका पाठ में आए हुए नए शब्दों के अर्थ समझाते हुए लयबद्धता सहित प्रस्तुत करेंगी । शिक्षिका पाठ को व्याख्यात्मक पद्धति को अपनाते हुए समझाएँगी ।	शिक्षिका दृश्य – श्रव्य माध्यम देश भक्ति से संबंधित विडियोस दिखाएँगी । शिक्षिका स्मार्ट बोर्ड पर कुछ प्राचीन आभ्यंतर तथा मैदानी खेलों से संबंधित वीडियोस दिखाएँगी ।	छात्रों में देशप्रेम की भावना जगेगी , एक दूसरे के प्रति भाईचारे की भावना का विकास होगा । छात्र पारिवारिक रिश्तेदारी के महत्त्व से अवगत होंगे ।

4	MATHEMATICS: Ms.NEELAM MAJHI Ms. D.GAYATHRI Ms. R RANJANI MS. C L USHA	Ch-2 Whole numbers contd.. Ch-3 Playing with numbers	Finding Prime & Composite numbers using SEIVE OF ERASTONNESE Method.	Grid paper, sketches, Ruler and pencil	Demonstrating and explaining about the Method of finding prime and composite numbers.	prime & composite numbers were discovered by Greek mathematician , Erathosthenes.	Students able to understand and identify the Prime & composite numbers. We constantly use & rely on prime numbers for Cyber-age security. primes odd mathematical property is used in encryption and decryption.They are used in error correcting codes used in telecommunications.
5	SCIENCE Ms. D S P V NAGALAKSHMI Ms. K. SREDEVI Ms. RACHANA Ms. TRIVENI	Ch 1 Components of food	Test for starch,protein and fats	chappati,potatoes,bread,	Demonstrates and ex	Teacher will discuss the sources of nutrients from plants and animals. Importance of	Discuss about the ill effects of eating junk food.Discuss about the good eating habits in
6	SOCIAL SCIENCE Pragathi Reddy Ms. Srivani Ms.K.Anuradha. Ms. K.Vijaya Durga Ms. Hema I	History: Ls - 1 What, Where, How and When	Draw or paste the pictures of different sources which were used by Historians.	A4 Size paper, colour pencils.	Teacher will explain the terms: manuscripts, monuments, historians, archeologists, history, excavation.	Teacher will give information as 'Where early men used to live in the past, sources of history and time line where dates are written as BCE and AD.	Students will come to know about the sources and facts about History and understands how " History is an important subject, even in the 21st century"
		Civics: Ls-1 Understanding diversity		Physical and Political map of India, Political map of World (Bridge course)	Teacher will explain the terms: diversity, unity, tolerance, communities etc.	Teacher will emphasize the importance of respecting and celebrating diversity and accepting the differences in society.	Students will learn how to communicate and interact respectfully with people from different cultural backgrounds, which can improve their social skills and enhance their ability to collaborate and work with others.
7	III LANGUAGE: TELUGU MS. AML. PRASUNA	వర్ణమాల - సరళపదాలు,చిత్రాలు	బొమ్మలను పదాలతో జతపరచడం	పాఠ్యపుస్తకములు	పదాలను దాఠాళంగా చదివించుట	ధ్వని గుర్తింపు కృత్యాలను చేయించుట,	భాషా సామర్థ్యాల సాధన
8	III LANGUAGE: HINDI Ms. Vijaya Bharathi Ms. Mangotha Ms. Saroj	"व्यंजन – ट,त,और म वर्ग के वर्ण , य से श्र तक	"व्यंजन लिखने की विधि समझाकर व्यंजन लिखवाए जाएँगे सीखे गए व्यंजनों से शुरू होने वाले चित्र बनवाए	कक्षा कार्य पुस्तक, पाठ्य पुस्तक श्यामपट्ट, स्मार्ट बोर्ड ,	वर्णों के साँचे दिखाकर उनसे वर्णमाला बनवाई जाएगी वर्णों का शुद्ध	बिना मात्रा वाले दो अक्षर के शब्द लिखवाए जाएँगे	व्यंजन सीखेंगे वर्णों का उच्चारण करना सीखेंगे छोटे शब्द तथा उनके अर्थ सीखेंगे
9	SANSKRIT: A.VIJAYAPAL REDDY	वर्णमाला , मात्रा अक्ष	चित्राधारित शब्द	श्यामपट्टके लिखित्वा दर्शनीयम्	पठन लेखन कौशलम्	अन्यशब्द उच्छारणं	अभ्यास पददत्त्या उपयोग प्रक्रिया

10	CO-SCHOLASTIC: ART AND CRAFT Mr. Harikrishna Ms. Shabana	SUB SOCIAL TOPIC 3 TOYS HARAPPAN PERIOD	ART AND CRAFT Children learn to draw toys harapan period and colour shape size historical names who belt which year etc.	Two white colour A4 size papers black sketch pen crayons/colour pencil/water colour cakes/poster colour Card board etc. depends open Avila bull material children can bring available material	The teacher will demonstrate practically explain step by step making model drawing and colour toys harapan period	Interaction between students and teachers and they develop their skills confidence level by involving art work They will learn about real importance of toys harapan period	Children gain the knowledge of all types of material art and craft toys harapan period shape size historical names who belt which year etc
12	AI Mr. Mallikarjun	Introduction to AI	Autonomous vehicles.	Computer	Teacher will explain how AI will replace human driver in Autonomous	Google - Waymo - Self Driving Cars.	Children will come to know the pros and cons of AI in Autonomous Vehicles.
13	MUSIC: Ms. KATYAYANI, Mr.Vidyasagar	Art integration. subject and predicate song	To identify subject and predicate for few sentences		To teach the lyrics and tune of the song vocally	The concept is taught in form of song to remember easily	subject in form of songs retain for a long time in memory
14	DANCE: Mr. Shivaraj	Art integration subject:Maths Types of angles	students need a practice and to remember the angles through dance in a rhythmic postuers	Nil	Dance master will demonstrate {cherography} allong with th e music {audio}	students get a confidence level through dance about a angles and directions	students will gain a knowledge maths angles with dance
15	P.E. Mr. Shafi	Introduction class of indoor games.	Helps to Improve Analytical Thinking. Better Focus. Sharpens the Mind. ...	Chess Boards, Carrom Boards	Demonstation in indoor stadium	Encourage students to share their ideas about the importance of games and sports.	Practice regularly to imporve the indoor games.
16	SPECIAL EVENT	Yoga Day Celebration - 21 June 2024					
17	EXAMINATIONS	NIL					
18	COMPETITIONS	NIL					
19	CO-CURRICULAR	Introduction of CCA calender to students and Art competition					
20	HOLIDAYS	17 June 2024 - Bakrid					