

SYLLABUS 2021-22

CLASS - 8

Content

Maths

Eng Lan.

Eng Lit.

Hindi

Sanskrit

Physics

Chemistry

Geography

Biology

Hist. Civics

Computer

HINDI - 8

S.N.	Month	Topic	Sub Concept	Activity
१.	जुन	१. हिंदुस्तान हमारा है निबंध / पत्र व्याकरण विलोम, समानार्थी	- देशभक्ति की भावना	कविता लेखन
२.	जुलाई	२. अनेकमुखी गंगा ३. खुशी की तलाश व्याकरण - भाववाचक संज्ञा	- भारत की नदियाँ - संतुष्ट जीवन - शब्द ज्ञान	सस्वर वाचन टेस्ट - डिक्टेशन शब्दों का खेल
३.	अगस्त	४. उखड़े खंभे ५. राष्ट्रपति की चिताएँ मुहावरे	- भ्रष्ट तंत्र की जानकारी - महापुरुषों की जानकारी	अनुच्छेद लेखन विचार - विमर्श
४.	सितम्बर	६. मेरा प्रकृति प्रेम ७. सागर से बनारस तक विलोम समानार्थी	- प्रकृति की सुंदरता का वर्णन - सादगी भाव जीवन बिताना	प्रकृति का चित्र कठिन शब्दों की सूची
५.	अक्टूबर	८. मौसी पपीतेवाली	- ममता का भाव बताना	कहानी लेखन
६.	नवे.	९. सरोदश्री सरोद रानी	- संगीत की जानकारी	वाद्य यंत्रों के चित्र की जानकारी
७.	डिस.	१०. कृष्ण गान पत्र निबंध ११. जैन कथाएँ १२. पुश्कन के गाँव के	- कृष्णभक्ति की जानकारी - जैन कथाओं की विशिष्ट गुण - यात्रा की उत्सुकता	नाट्य कविता वाचन कठिन शब्दों का अभ्यास श्रुत लेखन कार्य
८.	जनवरी	१३. सर्वपल्ली राधाकृष्णन १४. चाणक्य नीति	- शिक्षक दिवस की जानकारी - चाणक्य की बुद्धिमत्ता	राष्ट्रपतियों के नाम पात्र अभिनय
९.	फरवरी	१५. छोड़ दो कामचोर नारी	- स्वतंत्रता जन्मसिद्ध अधिकार - बच्चों की क्षमताएँ बताना - नारी शक्ति का परिचय	कविता गायन कहानी लेखन विचार - विमर्श
१०.	मार्च	हँसोड - विशेषण बनाओ	- हँसी का महत्त्व व फायदे	हँसी के प्रकार

Paper Style – Hindi - 8

UT - I Ch. : - 1,2 - विलोम / समानार्थी (20 Marks)

UT - II Ch. : - 8, 9, 10 / (20 Marks)

SA - I – Ch. : 3, 4, 5, 6, 7 (80 Marks)

SA - II – Ch. : 11 to 18 (80 Marks)

Unit Test 1 & Unit Test 2

- Q.1. शब्दों के अर्थ
- Q.2. अशुद्ध शब्दों को शुद्ध करो
- Q.3. वाक्य बनाओ
- Q.4. खाली स्थान भरे
- Q.5. काव्यांश को पढ़कर प्रश्नों के उत्तर दे
- Q.6. एक वाक्य में प्रश्नों के उत्तर लिखे
- Q.7. विलोम , समानार्थी

(भाग क)

SA-1 & SA-2

- Q.1. निबंध , पत्र
- Q.2. अपठित गद्यांश
- Q.3. **व्याकरण**
 - समानार्थी
 - विलोम
 - भाववाचक
 - विशेषण
 - वाक्यांश के लिए एक शब्द
 - मुहावरे का वाक्य में प्रयोग
 - परिभाषाएँ लिखे (संज्ञा, सर्वनाम, क्रिया, भाषा, व्याकरण)

(भाग ख) उत्कर्ष हिंदी पाठ माला

- Q.1. शब्द अर्थ
- Q.1. अशुद्ध शब्दों को शुद्ध करे
- Q.1. शब्दों का वाक्य में प्रयोग -
- Q.1. खाली स्थान भरे
- Q.1. पाठ्यांश को पढ़कर प्रश्नों के उत्तर लिखे
- Q.1. पाठों के प्रश्नों के उत्तर लिखे

Sanskrit- 8

S.N.	Month	Topic	Sub Concept	Activity
1	June	०१. वर्णमाला ०२. वन्दना १. मम दिनचर्या	- संयुक्त वर्णाः - अनुनासिक वर्णाः - अव्यय	- घटिका ज्ञानम्
2	July	२. जानीहि निज-देशम् ३. त्वरितबुद्धिः वानरः	- सन्धि - लोट् लकार - किम् - table - स्म प्रयोग	- लोट् लकार table practic - 'भव' - table practic
3	Aug	४. इच्छाशक्तिः बलीयसी ५. विद्यालयस्य क्रीडा दिवसः	- विशेषणानि - लङ् लकार - लट् लकार - सर्वनाम, table - कृदन्त - भवत्- 'भव' धातु - अव्यय	
4	Sept	६. दुर्जनाः परिहर्तव्याः ७. सुवचनानि ८. पादपाः हितकारिण	- किम्- table - अस्- table - सन्धि - विभक्ति- table - उपपद विभक्ति - लट् (परस्मैपद- आत्मनेपद) - अव्यय	- 'चित्र कथा' रचना
5	Oct	पुनरावर्तनम् (१ से ८)	- पुनरावर्तनम्	-
6	Nov	९. मैट्रोयानम्	- स्वर सन्धि - वाहनानि	- Picture drawing of vehicals
7	Dec	१०. ई मनोरञ्जनम् ११. वञ्चनायाः फलम् १२. गणतन्त्र दिवस समारोहः	- तुमन् प्रत्यय - सन्धि - (एकवचनम्-बहुवचनम्) - चित् + चन प्रयोग - स्म प्रयोग - विशेषण - सर्वनाम	-

Sanskrit- 8

S.N.	Month	Topic	Sub Concept	Activity
			- उपसर्ग - सन्धि	
8	Jan	१३. अग्रे चलत चलत रे बालाः १४. अभ्यासम् कौशल प्राप्तिः	- लोट् लकार - विधिलिङ्. - सन्धि	
9	Feb	१५. अस्माकं प्रकृतिः - अव्ययानि	- पर्याय - नामपद - सर्वनाम - क्रियापदानि - अपठित कथा वर्णनम्	-
10	March	- सङ्ख्य - १ से १०० - सन्धि,व्यवहारिक शब्दसूची - सूक्तयः	- वार्तालापः - चित्र वर्णनम् - व्यवहार वाक्यानि	
11	April	SA-2 Exam		

Paper Style

* W.T -1 Exam (Ch- 1,2,3 + Grammer)

1. वर्णमाला
2. विपरीतार्थक पदं
3. पर्यायवाची शब्द
4. मेलनम्- विशेषण
5. पद्यांश पूरयत -
6. विकल्पेभ्यः उचितं पदं लिखत
7. पूर्णवाक्येन उत्तरत ।
8. लोट लकार
9. अव्यय
10. सन्धि

* S.A-1 Exam (Ch- 1 to 8 + Grammer)

1. अपठित
2. पूर्णवाक्येन उत्तरत
3. समानार्थक पदं
4. विपरीतार्थक पदं
5. अव्यय
6. प्रश्नवाक्यं रचयत
7. अर्थ आड.ग्लभाषां एवं संस्कृतभाषां
8. सन्धि
9. कृदन्त
10. स्म प्रयोग
11. लङ्., लट्, लोट्
12. घटिका
13. उपपद विभक्ति
14. अस् प्रयोग
15. भव प्रयोग
16. किम् प्रयोग
17. अनुनासिक वर्णाः
18. संयुक्त वर्णाः
19. विकल्पेभ्यः उचितं शब्दं चित्वा लिखत।

* W.T -2 Exam (Ch- 9,10,11 + Grammer)

1. समानार्थक पदं
2. सन्धि
3. पद्यांश
4. विपरीतार्थक पदं
5. प्रश्न निर्माणम्
6. विकल्पेभ्यः उचितं पदं
7. पूर्णवाक्येन वाहनानि
8. एकवचनम् - बहुवचनम्

* S.A-2 Exam (Ch-8 to 15 + Grammer)

1. अपठित
2. कथा पूरयत
3. चित्रं दृष्ट्वा वाक्यानि रचयत ।
4. वार्तालापः ।
5. विकल्पेभ्यः उचितं पदं
6. पूर्णवाक्येन उत्तरत
7. विपरीतार्थक पदं
8. समानार्थक पदं
9. सन्धि
10. संख्या
11. तुमुन प्रत्यय
12. स्म प्रयोग
13. क्रियापदानि
14. नामपदानि
15. सूक्तयः
16. व्यवहार वाक्यानि
17. प्रश्नवाक्यं
18. व्यावहारिक शब्द सूची
19. अव्ययानि

Maths. - 8

S.N.	Month	Topic	Sub Concept	Activity
1.	June	Ch-1 : Rational number Ch-2 : Exponents (Powers)	<ul style="list-style-type: none"> - Properties of rational numbers, using general form of expression to describe properties. - Rational numbers on the number line - Between any two Rational numbers there lies another rational number. - Word problems. - Laws of exponents with integral powers 	Mental Maths Solve the challenge as Activity.
2.	July	Ch-7 : Percentage and its Applications Ch-5 Playing with numbers Ch-3 : Squares and square Roots	<ul style="list-style-type: none"> - Conversion - P. Sums involving Application of Percentage. - Profit and loss and overhead expenses - Discount - Tax - Generalized form of 2-3 digit numbers - Puzzles - Divisibility Rules - Squares and square roots using factor method and division method for numbers. 	Change your marks into Percentage - Find some puzzles Worksheet
3.	Aug.	Ch-4 : Cubes and cube roots Ch-16 : Representing 3-D shapes in 2-D	<ul style="list-style-type: none"> - Cubes and cube Roots (Only Factor method for numbers containing at most 3 digits. - Identify and match pictures with objects. - Drawing 2-D representation of 3-D objects. - Verify Euler's Formula 	Mental Maths - To make Net of some 3-D shapes.
4.	Sept.	Ch-11 : Algebraic Expressions Ch-20 : Circle Ch-6 : Sets Ch-12 : Factorisation	<ul style="list-style-type: none"> - Algebraic expressions - Multiplication and division of algebraic expression. - Identities - Properties of Inequalities - Circle and its Parts - Union and Intersection of sets - Disjoint set - Complement of a set - Factorisation (Simple cases only) 	Quiz - Solve cross word in T.B

Maths. - 8

S.N.	Month	Topic	Sub Concept	Activity
5.	Oct.	Ch-23 : Statistics Ch-24 : Graphical Representation of Data	- Arranging ungrouped data into groups - Frequency Range - Representation of grouped data through bar graphs. Pie, chart Double bargraph Histogram	Draw one Histogram by given Data.
6.	Nov..	Ch-14 : Understanding shapes Ch-9 : Direct and Inverse Variations	- Properties of quadrilaterals - Angle sum property - Direct and Inverse variations - Simple and direct word Problems	Live Activity of P. Sums
7.	Dec.	Ch-19 : Idea of symmetricals shapes and Reflection symmetry Ch-10 : time and work Ch.13 Linear equation in one variable	- Idea of Symmetrical shapes and reflection symmetry - Time and work Problems - Simple and direct time and word Problems - Problems on pipes and cisterns - Solving linear equation in one variable in contextual Problems involving multiplication and division (Word - Problems)	Draw reflection figs in graph paper Work sheet Work sheet
8.	Jan.	Ch-15 : Parallelogram Ch-8 : Compound Interest	- Properties of Parallelogram - Special quadrilaterals - Difference between simple and compound Interest. - Formula of C. I & Amount	Activity of T.B.
9.	Feb.	Ch-17 : construction of Quadrilaterals Ch-21 : Area of a Trapezium a polygon and semicircle Ch-22 Volume and surface area of solids	- Construction of quadrilaterals with different measures - Area of trapezium, a polygon and semicircle - Idea of total surface area and curved surface areas of various 3-D figures. - Volume of cube cuboid & cylinder.	- Prove that the area of any quadrilateral with perpendicular diagonals $\frac{1}{2} \times$ product of diagonals Live activity of measuring volume.
10.	March	Ch.-25 : Probability Ch-18 : Graph	- Meaning of Probability - Consolidating and generalising the notation of chance in events like tossing coins. dice etc. Relating it to chance in life events. - Describe the meaning of axes. - Plotting the points for different kinds of situations.	Live activity with dice & coins.

Paper Style - Eng. Lit. - 8

Unit Test - 1 : Ch. - 1,2,5,7

Unit Test - 2 : Ch. - 9,10,14,19

Paper Style :

Q.1 Objective

Q.2 Do as directed

SA - 1 : Ch. - 3,4,6,7,11,12,16,20,23,24)

SA - 2 : Ch. - 9,10,13,8,15,17,21,22,25

Paper Style :

Q.1 Compulsory

Q.2 (Any 4) Compulsory

Chemistry - 8

S.N.	Month	Topic	Sub Concept	Activity
1.	June	Ch.-1 : Matter	<ul style="list-style-type: none"> - Matter - Kinetic Molecular Theory of Matter - Postulates of K.m. Theory - States of matter - Law of conservation of mass - Numericals 	- to verify the law of conservation of mass, in chemical reaction.
2.	June	Ch-1 : Continue..... Ch-2 : Physical & chemical Change	<ul style="list-style-type: none"> - Different Types of changes - Physical & chemical change - Irreversible & reversible changes - Periodic & non-periodic - Exothermic & endothermic 	<ul style="list-style-type: none"> - Change observe in - separation of mixture - Burning candle observation (Black coke deposited over lid.
3.	July	Ch-2 : Continue.... Ch-3 : Elements, compounds & mixtures	<ul style="list-style-type: none"> - Pure substance - Elements compds - Impure substance - Classification of mixture - Homogenous & Heterogenous - Separation of mixtures - Hand picking - Magnetic separation - Sublimation - froth Floatation - Dissolution - Filtration - Distillation - Fractional Distillation - Combination of methods of separation 	<ul style="list-style-type: none"> - Separation mix of ink (Red, blue, green etc.) by (chromatography) - Separation of mix by dissolution Filtration & evaporation - Method of winnowing & magnetic separation
4.	Aug.	Ch-4 : Atomic Structure Ch-4 : Continue....	<ul style="list-style-type: none"> - Dalton's Atomic Theory - Discharge tube - Fundamental particles of an atom - Discovery of e, p & neutron - Atomic models - Atomic no & mass no. - Electronic configuration - Valency - Molecule - Chemical Bond, ionic bond covalent 	

Chemistry - 8

S.N.	Month	Topic	Sub Concept	Activity
			boud.	
5.	Sep.	Ch-5 : Language of chemistry	<ul style="list-style-type: none"> - Symbols of elements - Valency of elements - Chemical formula of molecules - Chemical equations - Conservation of mass - Limitation of C.E. - Catalyst 	
6.	Sept.	Ch-5 : Continue...	- Light, Heat Temp Electricity	
7.	Oct.		Exam	
8.	Nov.	Ch-6 : Chemical Reaction	<ul style="list-style-type: none"> - Characteristics of chemical Rxns - Conditions for Rxns - Enzymes - Type of C. Reactions - Reactivity series - Forming oxides of metal from their ores. - Calcination - Roasting 	- To observe the change in a chemical rxns.
9.	Dec.	Ch-7 : Ch-7 : Continue.... Ch-8 : Water	<ul style="list-style-type: none"> - Hydrogen Discovery Occurrence - Preparation of hydrogen - Electrolysis of acidified H_2O - Physical & chemical properties of hydrogen - Uses of H_2 - Oxidation & Reduction - Water Introduction - Physical Properties of H_2O - Chemical properties of H_2O - Rxn of water with metal - Water as universal solvent - Dissolution - W.O.C. Soln, Suspension - Colloid - Hard & Softwater 	<ul style="list-style-type: none"> - To show hydrogen reduces metal oxides to metals - Hydrogen burns in air to form H_2O - To show water is universal solvent.
10	Jan.	Ch-9 : Carbon & its compounds	<ul style="list-style-type: none"> - Introduction & Carbon - Allotropy - Crystalline & Amorphous - Fullerenes 	- To Observe use of CO_2 in Cooking.

Chemistry - 8

S.N.	Month	Topic	Sub Concept	Activity
			<ul style="list-style-type: none"> - Amorphous form of carbon - Preparation of CO₂ - Test for CO₂ - Physical & Chemical properties of CO₂ - CO₂ Cycle - Green house effect - Fire extinguishers - Global warming 	To show Release of CO ₂ With exp.

Paper Style - Chemistry - 8

Unit Test - 1 : Ch-1

Unit Test - 2 : Ch-5

Paper Style :

Section - A (10 Mark)

Q.1 MCQs

Q.2 Fill in blank

Q.3 Answer in one word

Section-B (10 Mark)

Q.5 a. Answer in detail

b. Equation

SA - 1 : Ch. - 1,2,3,4

SA - 2 : Ch. - 5,6,7,8,9

Paper Style :

Q.1 a. MCQ

b. Fill in blank

c. True & False

d. Name the following

Q.2 a. Definition with examples

b. Difference between

c. Give scientific reason

Q.3 a. Complete & balance the equation

b. Explain with examples

Eng. Lang. - 8

S.N.	Month	Topic	Sub Concept	Activity
1.	June	Ch-1 : Nouns Ch-2 : Pronouns Ch-3 : Adjectives	<ul style="list-style-type: none"> - Types of Nouns - Formation of Nouns from verbs and adjectives - Possessive Nouns - Kinds of Pronouns personal pronouns Demonstrative pronouns Interogative Pronouns Relative Pronouns Pronouns of Number and Quantity Indefinite pronouns possessive pronouns Emphatic pronouns - Kinds of Adjectives position of Adjectives Comparison of Adjectives 	<p>Making Nouns from given words.</p> <p>Stick any Newspaper article in your notebook and highlight the various pronouns.</p> <p>My favourite personality Use various adjectives</p>
2.	July	Ch-23 : Punctuation Notice and Email Writing Ch-4 : Verbs Ch-5 : Subject - Verb agreement Ch-6 : Non - Finite Verbs Ch-7 : Modal Verbs	<ul style="list-style-type: none"> - Kinds of Punctuations and their uses - Format of Notices and Emails - Tenses - Past Present Future - Sentences structures and use of Proper verbs. - General principles - Agreement of Person of the pronoun in present past and future tenses - Kinds of Non Finite Verbs - Structures of Infinitives - Uses of the Bare Infinitives - Gerunds - Participles - Examples of the use of modal verbs - Negated Modal Verbs and contraction - Modal Verbs and Tenses. 	<ul style="list-style-type: none"> - Prepare a chart on Punctuation marks for class soft board. - Sample notices & Email - Chart on Various sentences structures on Tenses.
3.	Aug.	Ch-8 : Adverbs Ch-9 : Prepositions Ch-11 : Determiners	<ul style="list-style-type: none"> - Kinds of Adverbs Comparison of Adverbs with subject verb Inversion - Kinds of Prepositions - Prepositions with forms of Transport - Omission of Prepositions. - Kinds of determiners - Correct use of determiners 	<p>Form Adverbs from given verbs.</p> <p>Brain stormers</p>
4.	Sep.	Ch-12 : Conjunctions	<ul style="list-style-type: none"> - Kinds of Conjunctions - Usage of conjunctions 	To highlight the Conjunctions in newspaper Report.

Eng. Lang. - 8

S.N.	Month	Topic	Sub Concept	Activity
		Ch-15 : Journey Across the Arctic Ch-30 : Writing a letter Ch-32 : Writing an Essay	- Comprehension Read the text and answer the questions that follow. - Formats of Informal and formal letter Types of Essays - Descriptive - Narrative - Story	- Practice Exercises Practice Exercises
5.	Oct.		SA-1 Exam	
6.	Nov.	Ch-17 : The sentences An Overview	- Features of a sentence - Kinds of sentences Based on purpose and function - Elements of the sentences : Words, Phrases and clauses.	Making of different types of sentences with given phrases and clauses
7.	Dec.	Ch-18 : The Sentence : Simple Compound complex Ch-19 : Clauses - Ch-13 : Voice	- Classification of sentences Based on structure. - Combining sentences to form other sentences. - Kinds of subordinate clauses - The Noun clause - The Adjective clause - The Adverb clause - Active and passive voice - Transformation of Active voice into passive voice and vice - versa.	Language game in Two groups on Transformation - Chart on Rules on Transformation of voice
8.	Jan.	CH-14 : Direct and Indirect speech Ch-20 : Sentence construction and synthesis.	- General Rules for change of Narration - Change of Narration for different Types of sentences. - Sentence Fragements - Types of sentence fragmentation errors - The Run on sentence - The comma splice	- PPT presentation on Narration.
9.	Feb.	Ch-21 : Transformation of Sentences	- Kinds of Transformation - Changing Degrees of comparison - Transforming Affirmative sentences into negative - Transformation of interrogative and Declarative sentences - Transformation of Exclamatory and Declarative sentences - Substitution of one part of speech for Another.	Video on Transformation of sentences.

Eng. Lang. - 8

S.N.	Month	Topic	Sub Concept	Activity
		Ch-22 : Conditional Sentences Writing Skill practice	- Kinds of conditional Sentences - Real conditionals Type one conditions - Unreal conditionals Type Two conditionals	Exercise
10.	March		SA-2 Exam	

Paper Style - Eng. Lang. - 8

Unit Test - 1 : Ch-1,2,3,4,23 + Writing skill

Unit Test - 2 : Ch-17,18,19 + Writing skill

Paper Style : U.T.

Q.1 Writing skill 10

Q.2 Grammar Questions 10

SA - 1 : Ch. - 4,5,6,7,8,9,11,12+Composition, letters

(Format + Informal) ,Notice and Email, Comprehension

SA - 2 : Ch. - 4,9,12,13,14,20,21,22+ Writing

skill, Composition, Letters (Format/ Informal + Comprehension, Email and Notice.

Paper Style :

Section A - Writing skill (40 Marks)

Q.1. Composition (1 out of 3) 10

Q.2. Letters (Formal / Informal) 10

Q.3 a. Notice 5

b. E-mail 5

Q.4 Comprehension 10

Section B - Grammar (40 Marks)

Q.5 Will be on Grammar Topics

Q.6 Will be on Grammar Topics

Eng. Lang. - 8

S.N.	Month	Topic	Sub Concept	Activity
1.	June	Ch-1 : Nouns Ch-2 : Pronouns Ch-3 : Adjectives	<ul style="list-style-type: none"> - Types of Nouns - Formation of Nouns from verbs and adjectives - Possessive Nouns - Kinds of Pronouns personal pronouns Demonstrative pronouns Interogative Pronouns Relative Pronouns Pronouns of Number and Quantity Indefinite pronouns possessive pronouns Emphatic pronouns - Kinds of Adjectives position of Adjectives Comparison of Adjectives 	<p>Making Nouns from given words.</p> <p>Stick any Newspaper article in your notebook and highlight the various pronouns.</p> <p>My favourite personality Use various adjectives</p>
2.	July	Ch-23 : Punctuation Notice and Email Writing Ch-4 : Verbs Ch-5 : Subject - Verb agreement Ch-6 : Non - Finite Verbs Ch-7 : Modal Verbs	<ul style="list-style-type: none"> - Kinds of Punctuations and their uses - Format of Notices and Emails - Tenses - Past Present Future - Sentences structures and use of Proper verbs. - General principles - Agreement of Person of the pronoun in present past and future tenses - Kinds of Non Finite Verbs - Structures of Infinitives - Uses of the Bare Infinitives - Gerunds - Participles - Examples of the use of modal verbs - Negated Modal Verbs and contraction - Modal Verbs and Tenses. 	<ul style="list-style-type: none"> - Prepare a chart on Punctuation marks for class soft board. - Sample notices & Email - Chart on Various sentences structures on Tenses.
3.	Aug.	Ch-8 : Adverbs Ch-9 : Prepositions Ch-11 : Determiners	<ul style="list-style-type: none"> - Kinds of Adverbs Comparison of Adverbs with subject verb Inversion - Kinds of Prepositions - Prepositions with forms of Transport - Omission of Prepositions. - Kinds of determiners - Correct use of determiners 	<p>Form Adverbs from given verbs.</p> <p>Brain stormers</p>
4.	Sep.	Ch-12 : Conjunctions	<ul style="list-style-type: none"> - Kinds of Conjunctions - Usage of conjunctions 	To highlight the Conjunctions in newspaper Report.

Eng. Lang. - 8

S.N.	Month	Topic	Sub Concept	Activity
		Ch-15 : Journey Across the Arctic Ch-30 : Writing a letter Ch-32 : Writing an Essay	- Comprehension Read the text and answer the questions that follow. - Formats of Informal and formal letter Types of Essays - Descriptive - Narrative - Story	- Practice Exercises Practice Exercises
5.	Oct.		SA-1 Exam	
6.	Nov.	Ch-17 : The sentences An Overview	- Features of a sentence - Kinds of sentences Based on purpose and function - Elements of the sentences : Words, Phrases and clauses.	Making of different types of sentences with given phrases and clauses
7.	Dec.	Ch-18 : The Sentence : Simple Compound complex Ch-19 : Clauses - Ch-13 : Voice	- Classification of sentences Based on structure. - Combining sentences to form other sentences. - Kinds of subordinate clauses - The Noun clause - The Adjective clause - The Adverb clause - Active and passive voice - Transformation of Active voice into passive voice and vice - versa.	Language game in Two groups on Transformation - Chart on Rules on Transformation of voice
8.	Jan.	CH-14 : Direct and Indirect speech Ch-20 : Sentence construction and synthesis.	- General Rules for change of Narration - Change of Narration for different Types of sentences. - Sentence Fragements - Types of sentence fragmentation errors - The Run on sentence - The comma splice	- PPT presentation on Narration.
9.	Feb.	Ch-21 : Transformation of Sentences	- Kinds of Transformation - Changing Degrees of comparison - Transforming Affirmative sentences into negative - Transformation of interrogative and Declarative sentences - Transformation of Exclamatory and Declarative sentences - Substitution of one part of speech for Another.	Video on Transformation of sentences.

Eng. Lang. - 8

S.N.	Month	Topic	Sub Concept	Activity
		Ch-22 : Conditional Sentences Writing Skill practice	- Kinds of conditional Sentences - Real conditionals Type one conditions - Unreal conditionals Type Two conditionals	Exercise
10.	March		SA-2 Exam	

Paper Style - Eng. Lang. - 8

Unit Test - 1 : Ch-1,2,3,4,23 + Writing skill

Unit Test - 2 : Ch-17,18,19 + Writing skill

Paper Style : U.T.

Q.1 Writing skill 10

Q.2 Grammar Questions 10

SA - 1 : Ch. - 4,5,6,7,8,9,11,12+Composition, letters

(Format + Informal) ,Notice and Email, Comprehension

SA - 2 : Ch. - 4,9,12,13,14,20,21,22+ Writing

skill, Composition, Letters (Format/ Informal + Comprehension, Email and Notice.

Paper Style :

Section A - Writing skill (40 Marks)

Q.1. Composition (1 out of 3) 10

Q.2. Letters (Formal / Informal) 10

Q.3 a. Notice 5

b. E-mail 5

Q.4 Comprehension 10

Section B - Grammar (40 Marks)

Q.5 Will be on Grammar Topics

Q.6 Will be on Grammar Topics

ENGLISH LIT. - 8

S.No.	Month	Topic	Sub concept	Activity
1.	June	Ch-1 The New house	Factud, Inferential, explain them about the passage.	Circle time writing and reading out in groups
	June	Peom-1 Lines composed in a wood on a windy day	Lyric poetry compounds sentences	Read the poem in xx,yy,zz form
2.	July	Ch-2 Michelangelo	How to set a story on a person	Dictionary multiple meanings and usage of words
	July	Ch-3 The Enchanted pool	History about Mahabharat	Musical guess the topic
	July	Poem-2- The Hero	Role model in our life	Spelling Spotting errors.
3.	August	Ch-4 March	Seasons Month and special about them	Picture association
	August	Ch-5 Grandfather and the python	Animal lover and how to take care at home	
4.	September	Poem-3 The village School master	Difference between cities school and village school	Write an essay on different of these schools
	September	Ch-6 The Bishop of digné	Our nature and presenting way	Relative adverbs transformation of sentences with too
5.	October	Revision and S.A 1 Exam		
6.	November	Ch.7 The prize poem	Our Neighborhood and community	Coordinating and subordinating conjunction
7.	December	Poem-4 I wandered lonely as a cloud	Clouds, rain, and freedom like a clouds (Hyperbole)	Dictionary idioms

	December	Ch-8 The dying detective	Science and technology	Gradable and non-gradable adjectives
	December	Ch-9 The shoemaker	Peace and Harmony , Life of a shoemaker	Making a poster on shoemaker
8.	January	Poem-5 For you -O' Democracy	Our country and its rules	Repetition words
	January	Ch-10 After Twenty years	Home and friends Extrapolative comprehensive	Write a story of home art and friend
9.	February	L-11 The luncheon	How to present a lunch in hotels and home	Write summary of a five-star hotel
	March	L-12 King Lear	Family and members love	

SYLLABUS

UT-1 : Ch.1 & 2 : Poem-1S.A-1 : Ch. 3,4,5,6 : Poem-2,3

UT-2: Ch.7 & 8: Poem-4S.A-2: Ch. 9,10,11,12: Poem-5,6

UT -1 & UT-II – Paper Style

Q1.a.True and false

b. Fill in the blanks

Q2.a. Word meaning

b. Make sentences

Q3.a. Short/ questions/answer

b. Long/ questions /answer

Q4.a. R.T.C.

b. Central idea of the poem

Q5.a. Textual grammar

Paper Style: SA-I & SA-II

Q1.a. True / false

b. Fill in the blanks

c. M.C.Q.

Q2.a. Word meaning

b. Make sentences

c. Opposites

Q3.a. Short/question/answer

b. Long/question/ answer

Q4.a. R.T.C.

b. Central idea of the poem

c. Character sketch

Q5.a. Axtract

b. Textual grammar

History

Month	L-No	Topic	Sub- Topic	Activity
June	1	The Beginning of the Modern World.	a. A Period of Transition b. Source Materials. (Primary Sources, Secondary Sources) c. The Renaissance. d. Voyages of Discovery. (Important Discoveries) e. Reformation. (Meaning & Causes) f. Role of Martin Luther. g. Impact of Reformation. h. Counter Reformation. i. Rise of Nation State. j. Economic development.	Brainstorming Discussion & Explanation
July	2	The Industrial Revolution and the Rise of Imperialism.	a. Industrial Revolution. (Features of the Industrial Revolution, Causes of the Industrial Revolution In England) b. Spread of the Industrial Revolution. c. Impact of the Industrial Revolution. d. The Rise of Imperialism.	Brainstorming Discussion & Explanation
	3	The Age of Revolution	a. The American War of Independence. (Causes of the American War of Independence, The Beginning of War, Birth of the U.S.A, Results of the American War of Independence. b. The French Revolution. (Causes of the French Revolution, The Outbreak - the Storming of the Bastille, Results of the French Revolution. c. Influence of the French Revolution outside France.	Brainstorming Discussion & Explanation
	4	The American Civil War	a. The Background. b. Abraham Lincoln. c. The Gettysburg Address.	Brainstorming Discussion & Explanation
Aug	5	Decline of the Mughal Empire	a. Reasons for the decline of the Mughal Empire, Wars of Succession, Aurangzeb's Policies,	Brainstorming Discussion & Explanation

Month	L-No	Topic	Sub- Topic	Activity
Aug	6	Rise of Independent Regional Powers	<p>Economic Bankruptcy, Foreign Invasions, Weak Successors)</p> <p>a. The Marathas. b. Bengal. c. Awadh (Oudh) d. Hyderabad. e. The Carnatic f. Mysore g. The Rajputs h. The Sikh Kingdom.</p>	Brainstorming Discussion & Explanation
Sep	7	Rise of British Power in Bengal	<p>a. The English East India Company. b. The French East India Company. c. Anglo-French Rivalry. d. Rise of British Power in Bengal. e. Battle of Plassey(1757). f. Battle of Buxar (1764). g. Treaty of Allahabad (1765). h. Dual Government In Bengal.(End of Dual Government (1772).</p>	Brainstorming Discussion & Explanation
	8	Expansion of British Power in India.	<p>Revision</p> <p>a. Subsidiary Alliance.(Effects, Disadvantages for the Indian Rulers). b. Subjugation of The Marathas. c. The First Anglo-Maratha War (1775-82). (Causes, Events and Results). d. The Second Anglo-Maratha War (1803-05). (Causes, Events and Results). e. The Third Anglo-Maratha War (1817-18). (Causes, Events and Results). f. Subjugation of Mysore. g. Annexation of the Sikh Kingdom. h. Dalhousie's Policy of Expansion. (Doctrine of Lapse, Mal-administration, Annexation of Awadh) i. India in 1856.</p>	Brainstorming Discussion & Explanation

Month	L-No	Topic	Sub- Topic	Activity
Sep	9	British Policies and Their Impacts	a. Traditional Indian Economy. (British Revenue System (1765-1793) ,The Permanent Settlement 1793,The Ryotwari System,The Mahalwari System). b. Commercial Policy (1773-1857) c. Decline of the Indian Crafts and In- dustries. d. Drain of Wealth. e. Transport and Communication. f. Educational Policy. (Charter Act of 1813, The Great Debate, Introduction and Spread of Western Education, Wood's Despatch, Purpose of West- ern Education, Effects of Western Education)	Brainstorming Discussion, Explanation, Collection of Information
Oct			Revision	
Nov	10	The Revolt of 1857	a.Cause of the Revolt. (Political,Economic, Social and Religious, Military, Imme- diate Causes). b. Main Events of the Revolts. (Meerut, Delhi, Kanpur, Lucknow, Jhansi). c. Results and Nature of the Revolt. d. Nature of the Revolt.	Brainstorming Explanation, Collection of Information
Dec	11	Indian Renaissance- Social and Religious Reformers in India.	a. Raja Ram Mohan Roy. (Social and Educational Reforms). b. Ishwar Chandra Vidyasagar. (Social Reforms). c. Dayanand Saraswati. d. Ramakrishna Paramhansa. e. Swami Vivekananda. f. Jyotiba Phule. g. Annie Beasant. h. Reform Movement in Western India. i. Reform Movememnt in South India. j. Reform among the Parsees, Muslims, and the Sikhs.	Brainstorming Explanation, Collection of Information

Month	L-No	Topic	Sub- Topic	Activity
Dec	12	Rise of Indian Nationalism	<p>a. Causes for the Rise of Nationalism.(Impact of the Revolt of 1857, Western Education and Modern Ideas, The English Language, Common Code of Law and Administrative Unity, Modern Transport and Communication System, Rediscovery of India's Glorious Past, Vernacular Press and Literature, Economic Exploitation, Racial Arrogance and Racial Discrimination of British Rulers, Repressive Policies of Lytton, The Ilbert Bill Controversy).</p> <p>b. The Indian National Congress.</p>	Brainstorming Discussion & Explanation
	13	The Indian National Movement (1885-1916)	<p>a. The Early Nationalists (The Moderates) (1885-1905) (Beliefs, Objectives, Methods, Demands of the Early Nationalists, Contribution of the Early Nationalists).</p> <p>b. The Assertive Nationalists (The Radicals)(1905-18) (Beliefs, Objectives, Methods, Partition of Bengal, the Surat Split).</p> <p>c. The Muslim League.</p> <p>d. The First World War and India.</p> <p>e. The Home Rule Leagues.</p> <p>f. The LUCKNOW Session of The Congress (1916).</p>	Brainstorming Discussion & Explanation
Jan	14	The Indian National Movement (1917-1934)	<p>a. Emergence of Mahatma Gandhi (Gandhian Methods, Truth and Non-Violence, Hindu Muslim Unity, Mass Movement, Social Justice)</p> <p>b. Gandhiji's Early Campaigns.(Champaran, Ahmedabad Mill Strike, Kheda Satyagraha(Gujarat)</p> <p>c. Jallianwala Bagh Tragedy.</p> <p>d. Khilafat Movement.</p> <p>e. Non - Cooperation Movement (1920)</p>	Brainstorming Discussion & Explanation

Month	L-No	Topic	Sub - Topic	Activity
			f. Lahore Session of the Congress (1929) g. Civil Disobedience Movement. (1930-34)	Brainstorming & Explanation
Feb	15	The Indian National Movement (1935-47)	a. Quit India Movement (1942) b. The Indian National Army. c. Objective of the Forward Bloc. d. Indian Independence and Partition of India (1947).	Brainstorming , Discussion & Explanation

CIVICS

Month	L-No	Topic	Sub - Topic	Activity
June	16	The Union Legislature	a. Parliamentary Form of Government. b. Distribution of Power between Union and State Legislature. c. The Union Parliament. d. The Lok Sabha.(Lower House) (Composition, Basic Qualifications of the Members of the Lok Sabha, Voting by Secret Ballot, Universal Adult Franchise, Term of the Lok Sabha, The Speaker) e. The Rajya Sabha. (Upper House) (Composition, Chairman, Basic Qualifications of the Members of the Rajya Sabha, Term of the Rajya Sabha) f. Functions of the Parliament. (Law-making Functions, Control Over the Executive, Judicial Functions, Elective Functions) g. Sessions of the Parliament.	Brainstorming, Explanation, Discussion &
	17	The Union Executive	a. The President. b. Election and Termination c. Powers. (Executive, Military, Legislative, Financial, Judicial, Emergency and Discretionary Powers) d. The Vice- President e. Functions of the Vice- President. f. The Prime Minister. g. Position and Functions of the Prime Minister. h. Council of Ministers. i. The Cabinet. j. Civil Servants	Brainstorming Explanation
July	18	The Judiciary	a. The Supreme Court b. Powers of the Supreme Court. (Original, Appellate, Advisory, Revisory Jurisdiction, Guardian of the	Brainstorming Discussion & Explanation

Civics

Month	L-No	Topic	Sub - Topic	Activity
			Constitution, The scope of Judicial Review, Court of Record) c. The High Court. (Composition, Powers of the High Court) d. Subordinate Courts. (Panchayat Courts, Lok Adalats) e. Legal Aid.	Brainstorming, Explanation, Discussion & Collection of Information
Feb	19	The United Nations	a. The Atlantic Charter. b. The San Francisco Conference. c. The Objectives of the UN. D. The Organs of The UN (The General Assembly, The Security Council, The Economic and Social Council, Trusteeship Council, The International Court of Justice, The Secretariate) e. India and the UN. f. UN Help to India. g. Achievements of the UN.	Brainstorming Explanation Collection of Information
Mar	20	Specialized Agencies of the UN	a. UNESCO. b. UNICEF. c. ILO. d. FAO. e. WHO.	Brainstorming Discussion Explanation Collection of Information

Syllabus for exams

Unit Test - 1 Ch - 1 & 2

SA-1- Ch - 2,3,4,5,6,7,8,17 & 18

Unit Test - 2 Ch - 9&10

SA-2- Ch - 11,12,13,14,15,19 & 20

Paper Style

Unit Test 1 & 2 (20 marks)

Paper Style for Unit Test -1 & 2

Q.1 Short Answer Questions (5 questions) 10m

Q.2 Answer the question in detail (any 1) 10m

SA - I and SA - II - 80 marks

Part 1 (30 Marks)

Section - A

Q.1 10 questions of 1 marks each (Civics) 10m

Q.2 10 questions of 2 marks each (History) 20m

Part 2 (50 Marks)

Section - A (Civics)

Attempt any 2 questions from this section.

3 questions having 3 parts of 3,3& 4 Marks. 20m

Section - B (History)

Attempt any 3 questions from this section.

5 questions having 3 parts of 3,3& 4 Marks. 30m

Note : Type of Questions are subject to change for all the paper style.