

Class VIII English I Syllabus 2020-2021

Book: An Easy Approach to Grammar & Composition (Progress Publishers)

I SEMESTER (APRIL - JULY)

April 21	1.Word, Phrase, Clause & Sentence
April 24-28	2.Nouns 7.Common Errors in Tenses
May 1-8	3.Pronouns
May 12-15	4.More about Adjectives
May 19	5.Interchange of the Degrees of Comparison
May 22	12.Active & Passive Voices & 21.Writing Good Letters
May 26	16.Phrases & Clauses
May 29	22.Essay Writing & 27.Comprehension

I Semester Portion: Chapters 1, 2, 3, 4, 5, 7, 12, 16, 21, 22, 27

I Semester Examination Date:27thJuly,2020

II SEMESTER (AUGUST - NOVEMBER)

Aug 14-18	6.Determiners
Aug 19-22	7.Common Errors in Tenses
Aug 24-27	8.Subject Verb Agreement
Aug 28-31	9.Verbs: Finite – Non-Finite
Sept 1-9	10.Adverbs “TOO” & “ENOUGH”
Sept 10-14	11.Prepositions
Sept 15-26	15.Simple, Compound & Complex Sentences
Sept 28-30	19.Homophones
Oct 3-10	21.Writing Good Letters
Oct 12-17	22.Essay Writing
Oct 19-29	27.Comprehension
November 1-7	Class Test – Lessons 8 & 19
November 2-19	Revision

II Semester Portion: Chapters:6,7,8,9,10,11,15,19,21,22,27

II Semester Examination Date:23rdNovember,2020

III SEMESTER (DECEMBER - FEBRUARY)

Dec 8-10	7.Common Errors in Tenses
Dec 11-19	13.Narration- Direct to Indirect
Dec 21-31	15.Simple, Compound & Complex Sentences
Jan 1-13	17.Synthesis of Sentences
Jan 15- 18	18.Idomatic Expressions
Jan 19-21	20.Figures of Speech
Jan 22-25	21.Writing Good Letters
Jan 27-30	22.Essay Writing
Feb 1-5	27.Comprehension
Feb 6- 7	31.Interactive English
Feb 1-6	Class Test – Lessons 13 & 18
Feb 7-12	Revision

III Semester Portion: Chapters 7, 13, 15, 17, 18, 20, 21, 22, 27, 31

III Semester Examination Date:15thFebruary,2021

Question Paper Pattern

- 1) Comprehension
- 2) Essay
- 3) Letter
- 4) Grammar
- 5) Internal Assessment

Class VIII English II Syllabus 2020-2021

Book: English Trail, Publisher: HEAD WORD

I SEMESTER (APRIL - JULY)

April 21-25	1. Television (Poem)
April 28-09 May	2. I Fall into Disgrace
May 12	3. Oh I Wish I'd Looked After My Teeth (To Memorise)
May 16-19	4. Chuskit Goes to School
May 23-26	5. A Stranger Walks into Town
May 30	6. A Jellyfish (Poem)
July 1-24	Revision

I Semester Portion: Chapters 1 to 6
I Semester Examination: 27th July, 2020

II SEMESTER (AUGUST - NOVEMBER)

Aug 14-21	7. The Worth of a Skill
Aug 22- 31	8. The Machine That Won The War
Sept 1-14	9. Swallows Travel To and Fro (To memorise)
Sept 15-21	Worksheet -1
Sept 22-30	10. Bruno Makes a Discovery
Oct 5-19	11. Idgah
Oct 20-3 Nov	12. Song of the Flower (Poem)
Sept 16-21	Class Test (Lessons 7 & 8)
Nov 04-19	Revision

II Semester Portion: Chapters 7 to 12 & Worksheet 1
II Semester Examination: 23rd November, 2020

III SEMESTER (DECEMBER - FEBRUARY)

Dec 08-14	13. The Lost Child
Dec 15-23	15. Dust If You Must (Poem)
Dec 28-06 Jan	14. The Red -Headed League
Jan 07-13	16. My Financial Career
Jan 15-21	17. Where The Mind Is Without Fear (To memorise)
Feb 22-30	18. Ramayana
Jan 22-30	Class Test (Lessons 13 & 15)
Feb 1-12	Revision & Worksheet 2

III Semester Portion: Chapters 13 to 18 & Worksheet 2
III Semester Examination: 15th February, 2021

General Question Paper Pattern

1. Word Meanings
2. Poem Writing
3. Summary of the poem
4. Extracts: [Explain with reference to context]
5. Question Answers [6 out of 8]
6. Structure and Usages
7. Internal Assessment

Class VIII Mathematics Syllabus 2020-2021

Book: Foundation Mathematics (Goyal Brothers Prakashan)

First Semester

(April 20 -- April 25)	1. Rational Numbers
(April 27 -- May 2)	2. Exponents and powers
(May 4 -- May 9)	3. Square and square roots, cube and cuberoots.
(May 11 -- May 16)	5. Sets
(May 18-- May 20)	21. Circles
(May 21-- May 25)	25. Statistics
(May 25 -- May 28)	26. Graphical representation of statistical data
(May 29 -- May 30)	27. Probability
(1 July ----- 24 July).	Revision
(July 13--- 16).	Class test -- Lesson 2 and 3

I Semester Portion - 1,2,3,5,21,25,26 and 27

First Semester Exam - 27th July onwards

Second Semester

(Aug 13 -- Aug 20)	6. Percentage
(Aug 21 -- Sept 7)	7. Profit and loss, Discount and tax
(Sept 8 --- Sept 20)	8. Simple interest and compound interest.
(Sept 21 -- Oct 6)	9. Ratio and proportion
(Sept 21-- 24)	Class test - 7 and 8
(Oct 07--- Oct 13)	10. Direct and inverse variation
(Oct 14 --- Oct 19)	11. Time and work
(Oct 20 -- Nov 3)	17. Quadrilaterals
(Nov 4 --- Nov 9)	19. Geometrical constructions
(Nov 10 -- Nov 11)	20. Symmetry
(Nov 12 --- Nov 20)	Revision

II Semester Portion - Lessons 6,7,8,9,10,11,17,19 and 20

Second Semester Exam - 23rd November onwards.

Third Semester

(Dec 7 --- Dec 14)	12. Fundamental Concepts and operations on algebraic expressions.
(Dec 15 --- Dec 19)	13. Algebraic identities.
(Dec 21 --- Dec 29)	14. Factorisation.
(Dec 30 -- Jan 6)	15. Linear Equations.
(Jan 6-- Jan 9)	Class test -- Lesson 14 and 15
(Jan 07 --- Jan 12)	16. Linear inequations

(Jan 13 --- Jan 18)	22. Coordinates system and linear graphs.
(Jan19 --- Jan30)	23. Perimeter and area of plane figures
(Feb 01 --- Feb 08)	24. Volume and surface area of solids.
(Feb 09 -- Feb 12)	Revision

Annual Exam Portion - Lessons 12,13,14,15,16,22,23 and 24
Annual examination - 15th February onwards

Question Paper Pattern

Section - A

Attempt any 10 out of 12 questions. (10x3=30)

Section - B

Attempt any 13 out of 15 questions. (13x5=65)

Internal assessment 5

Class VIII Physics Syllabus 2020-2021

Book: Concise Physics- Middle School, Publisher: SelinaPublishers PVT. LTD.

FIRST SEMESTER (April to July)

	1. Matter
April 23	Matter and characteristics of molecules.
April 25	State of matter and Change of state (melting and freezing).
April 30	Change of state (boiling, evaporation)
May 2	Sublimation and brief description on exercise questions
	2. Physical quantities and measurement
May 7	Density.
May 9	Determination of density of regular and irregular solid
May 14	Density bottle, Relative density.
May 16	Floating and Sinking.
	7. Sound
May 21	Introduction, propagation of sound in air and Terms related to a wave
May 23	Representation of a wave, Characteristics of sound , loudness
May 28	Pitch, Monotone,
May 30	Making a musical toy
July	Revision and class test - Chapter 1
July 1-4	1. Matter
July 6-11	2. Physical quantities and measurement
July 13-18	7. Sound
July 20-24	Class Test Chapter 1. Matter

I Semester Portion: Chapter 1, 2&7

I Semester Examination: July 27

SECOND SEMESTER (August to November)

August 17-22	5. Light
	Speed, Refraction of light.
August 24-27	Mirage in a desert, Refraction through a glass block, Prism,
August 31- Sept 4	Dispersion of white light, spherical mirrors, Kinds of spherical mirror,
September 7-11	Ray diagrams, uses of spherical mirrors.

September 14-19	3. Force and pressure Force, Turning effect of force.
September 21-26	Moment of force, Pressure, Factors affecting pressure.
Sept 28- Oct 3	Liquid pressure.
October 5-10	Atmospheric pressure
October 12-17	6. Heat transfer Introduction, Effects of heat.
October 19-23	Thermal Expansion in solids.
October 27-29	Thermal Expansion in Liquids
November 2-6	Thermal Expansion in gases.
November 7-12	Revision. And class test – Chapter 5
November 17-19	Revision

II Semester Portion: Chapter 5, 3& 6
II Semester Examination: November 23

THIRD SEMESTER (December to February)

	4. Energy Work.
December 7-11	Definition of work, Mechanical energy.
December 14-17	Expression for Gravitational potential energy, Kinetic Energy,
December 18-21	Conversion of potential energy into kinetic energy.
December 28-31	Different forms of energy, Power.
	8. Electricity - Household Electricity
January 2-4	Electrical energy and power consumed in a circuit
January 5-8	Colour coding of live, neutral and earth wires, Connection from pole to distribution board, Electric Meter,
January 11-16	Electric Fuse, Fuse, Earthing of the Appliances.
January 18-23	Power rating of appliances, household consumption of electrical energy, Hazards and precautions of electricity
	(B) Static Electricity
January 25-30	Kinds of electric charges, Conservation of charge, Conductors and Insulators,
February 1-6	Electroscope, Gold Leaf Electroscope, Atmospheric Electricity
February 8-12	Revision and class test - Chapter 4

Annual Examination Portion: Chapter 4 and 8
Annual Examination: February 15

GENERAL QUESTION PAPER PATTERN

SECTION - A (35 Marks)

- | | |
|--|----------|
| I. Define the given terms: | (5x2=10) |
| II. Differentiate between the given terms: | (5x2=10) |
| III. Give reason for: | (5x2=10) |
| IV. Answer in one word: | (5x1=5) |

SECTION - B (6 × [5+5] = 60 Marks)

(Answer any six questions out of eight questions)

Internal Assessment (5)

Class VIII Chemistry Syllabus 2020-2021

Book: Essential ICSE Chemistry –Class VIII

I SEMESTER - APRIL TO JULY

Chapter 1: Matter

20 April	States of matter, interconversion of states of matter
23 April	Kinetic theory of matter, Solid-liquid interconversion
28-30 April	Liquid-gas interconversion, law of conservation of mass, exercises

Chapter 2: Physical and Chemical changes

5 May	How changes are classified
7 May	Physical changes, chemical changes
12 May	Chemical changes (contd.), conservation of mass in chemical change, energy change in a physical change
14 May	Energy change in a chemical change, energy requirement for the completion of change, exercises

Chapter 3: Elements, Compounds and Mixture

19 May	Elements, compounds, splitting of a compound into simpler substances, compounds are represented by formulae
21 May	Important characteristics of a compound, mixture, examples of mixtures
26 May	Characteristics of a mixture, types of mixtures, separating the components of mixtures
28 May	Separating the components of mixture (contd.)
29 May	Chromatography, separation of mixtures-a few examples, exercises
July 1-24	Revision classes of chapter 1, 2 & 3. Class test

I Semester Portion: Chapter 1, 2, 3

I Semester Examination Date: July 27

II SEMESTER - AUGUST TO NOVEMBER

Chapter 4: The Structure of Atom

17 - 21 Aug	Idea of atoms, subatomic particles (proton, electron)
22 - 28 Aug	Subatomic particles (neutron), discovery of the nucleus,
29 - 31 Aug	Numbers of subatomic particles in an atom

Chapter 4: The Structure of Atom (contd.)

1 - 3 Sept	How electrons are arranged
4 -10 Sept	Ions, Exercises

Chapter 5: The Language of Chemistry

11 -18 Sept	Symbols, formulae, the valency of an element
19 - 25 Sept	Formulae of compounds
26- 30 Sept	Chemical equations, Balancing a chemical equations

Chapter 5: The Language of Chemistry (contd.)

3 – 7 Oct	Making a chemical equation more informative, Exercises
-----------	--

Chapter 6: Chemical Reactions

8 - 10 Oct	Change in energy in a reaction, examples of exothermic reactions
12 -15Oct	Examples exothermic reactions, examples of endothermic reactions, types of chemical reactions, combination reactions
16 - 23 Oct	Decomposition reactions, displacement reactions, double displacement reactions
27 - 29 Oct	Neutralization reactions,

Chapter 6: Chemical Reactions (contd.)

2 - 4 Nov	Oxides and their nature
5 - 6 Nov	Classification of oxides

7 - 9 Nov	Exercise
10 -19 Nov	Class test on chapter 4, Revision

II Semester Portion: Chapter 4, 5 & 6
II Semester Examination Date: November 23

III SEMESTER - DECEMBER TO FEBRUARY

Chapter 7: Hydrogen

9 - 14 Dec	Occurrence and preparation of hydrogen
15 - 21 Dec	Properties of hydrogen, uses of hydrogen, Exercises

Chapter 8: Water

28 - 31 Dec	Water - a universal solvent
-------------	-----------------------------

Chapter 8: Water (contd.)

1 - 4 Jan	Solution, suspensions and colloids
5 - 11 Jan	Hydrates, the action of metal and metal oxides on water
12 -19 Jan	Hard and soft water, Exercises

Chapter 9: Carbon

21 - 27 Jan	Occurrence, allotropic forms of carbon
28 – 30 Jan	Some useful properties of carbon, carbon dioxide

Chapter 9: Carbon (contd.)

1 - 6 Feb	Carbon monoxide, Fuels, Exercises and Class test on chapter 9
8 – 12 Feb	Revision

Annual Examination Portion: Chapter 7, 8 & 9
Annual Examination Date: February 15

GENERAL QUESTION PAPER PATTERN

SECTION –A (40 MARKS)

I.	Fill in the blanks	(10M)
II.	True or False	(10M)
III.	Match the following	(5M)
IV.	Give one word	(5M)
V.	Write the formula	(5M)
VI.	Choose the correct answer	(5M)

SECTION –B (60MARKS)

VII.	Differentiation	(10M)
VIII.	Balance the following equation	(10M)
IX.	Give reasons	(10M)
X.	Answer the following	(4x5=20M)
XI.	Diagram	(5M)
XII.	INTERNAL ASSESMENT	(5M)

Class VIII Biology Syllabus 2020-2021

Book: ICSE Biology — 8, by VIVA EDUCATION

I SEMESTER

April 20-25	Ln.1: <u>Transport of Food and Minerals in Plants:</u> Transportation — Activity 1.4
27- 30	Conduction of water —Activity 1.7
MAY 1- 4	Transpiration — Nutrients Required BY Plants
8-16	Ln 3 : <u>Ecosystems</u> Biotic Components — Food web
18 — 23	Pyramid of numbers — Plants and animals are interdependent
25 — 30	Ln 4 : <u>Endocrine System</u> Endocrine system — Stress Management in Adolescence
JULY	Class Test Ln 1. & Revision

I Semester Examination Portion - Lessons 1, 3, 4 (Endocrine system)

I Semester Examination Date — July 27

II SEMESTER

August 13 — 22	Ln 4: <u>Circulatory System:</u> Heart-Blood Transfusion
24- 31	Blood groups — Lymphatic system & question and answers
September 1 — 5	Ln 4 : <u>Nervous System</u> : Nervous control — Types of neurons
7- 11	Central nervous system — Medulla oblongata
14 — 19	Spinal cord — Reflex Actions
21-26	Book Exercise and Question and answers
28 — 30	Ln 6: <u>Food Production</u> — Useful microorganisms — Uses of fungi in food industry
OCTOBER 5- 10	Agriculture — Activity6.1
12 - 17	Green Revolution - Poultry
19 — 23	Poultry feed — Harvesting honey
27- 29	Sericulture
November 2 — 7	Book Exercises And Questions And answers
9 — 19	Revision and CLASS TEST (Ln 4) (circulatory system)

II Semester Examination Portion — Lessons 4 (circulatory system, nervous system), Lesson 6

II Semester Examination Date — November 23

III SEMESTER

December 8 — 12	Ln 5 :<u>Health and Hygiene:</u> Diseases — Vector Borne Diseases
14 — 19	Infection transmitted by animal bites — Other natural defence of the body (question & answer)
28-31	Addiction to tobacco, alcohol, drugs — object in the eye(question & answer)
January 4 — 8	Ln 2: <u>Reproduction in Plants and Animals</u> : Modes of reproduction — Activity 2.5
11 — 16	Artificial methods — Pollination by insects
18-23	Pollination by wind — Asexual reproduction in animals
25 — 30	Sexual reproduction in animals — Structure of sperm(Question and answer)
February 1 — 6	Female reproductive System — Book exercise And Question & Answer
8- 13	Revision and CLASS TEST (Ln .2)

Annual Examination Portion - Lessons 5,2

Annual Examination Date — February 15

GENERAL QUESTION PAPER PATTERN

Q.1. Fill in the Blanks:	(10)
Q.2. State True or False:	(10)
Q.3. Choose the Correct option:	(10)
Q.4. Match the following:	(5)
Q5. Name the Process/Give one word for the following/Name the following:	(5)
Q6. Identify the errors	(5)
Q7. Give reasons: (any 2)	(2x3=6)
Q8. Explain the following terms	(2x3=6)
Q9. Differentiate between:	(2x2=4)
Q10. Answer the following in short (any 4)	(4x3=12)
Q11. Answer in detail	(4x4=16)
Q12. Draw the diagram or diagram based question:	(6)
Q.13. Internal Assessment	(5)

Class VIII Geography Syllabus 2020-2021

Book: A Textbook of Geography – Goyal Brother Prakashan

First Semester (April – July)

April 20-30	1. Representation of Geographical Features Interpreting contours on the toposheet, Types of settlements, Conventional signs of settlements
May 1-15	2. Population Dynamics Distribution and density of population, Over-population, Under-population, Factors affects population, Population change, Composition of population, Population pyramid.
May 16-30	3. Migration Meaning of migration, Types of migration, Impacts of Migration, Brain-drain.
Jun 15-July 25	Revision

I Semester Examination Portion – Lessons 1, 2 & 3

July 27 - I Semester Examination

Second Semester (August - November)

Aug 10-30	4. Urbanisation Meaning of urbanisation, Types of urbanisation, Causes of urbanisation, Impacts of urbanisation, Satellite cities, Concept of smart cities.
Sept 1-21	5. Natural and Man-Made Disaster Causes of disasters, Types of Disasters in India, Disaster management in India, Floods in Assam and Bihar, Earthquake in Nepal, Oil spill.
Sept 22-Oct 12	6. Asia: Location and Physical Features Location and extent, A continent of contrasts, Political divisions of Asia.
Oct 13-Nov 9	7. Asia: Climate, Natural Vegetation and Wildlife Factors affecting climate of Asia, Climate conditions, Distribution of annual rainfall, Types of climate, natural vegetation and wildlife in Asia.
Nov 10-19	Revision and Class test – As per subject teacher's instruction.

II Semester Examination Portion – Lessons 4, 5, 6 & 7

November 23 - II Semester Examination

Third Semester (December - February)

Dec 7-19	8.India: Geographical Features Location and extent, States and capitals, Physical divisions of India.
Dec 20-Jan 9	9.India: Climate, Flora and Fauna Factors affecting climate of India, Change of seasons in India, Forest resources of India, Conservation of forests in India, Conservation of Wildlife.
Jan10-31	10.India: Human Resources Importance of human resources, Composition of population, Distribution and density of population, Development of human resources.
Feb 1-14	Revision and Class Test – As per subject teacher’s instruction.

Annual Examination Portion – Lessons 8, 9 & 10 February 15 - Annual Examination

GENERAL QUESTION PAPER PATTERN

I. Fill in the blanks / Tick the correct option	5x1=5
II. Give one word answer	10x1=10
III. Define the following / explain the terms	5x2=10
IV. Short answer type questions	10x2=20
V. Distinguish between / Give reasons	6x2=12
VI. Long answer	7x4=28
VII. Map Work	10x1=10
VIII. Internal Assessment	5

Class VIII History & Civics Syllabus 2020-2021

Book- the Trail, Publisher-Oxford University press

First Semester (April – July)

21 April to 6 May	1-Divide of Mughal Empire
7 May to 18 May	2-The Union Legislature
19 May to 30 May	3-Rise of Independent Regional Powers
1 st July to 24 July	Revision, Class Test 1

1st Semester Portion- Lessons 1, 2, 3 1st Semester Examination Date- July 27

Second Semester (August-November)

13 August to 31 August	4-Rise of British Power in Bengal
1 September to 15 September	5-Expansion of British Power in India
16 September to 30 September	6-British Policies and Their Impact
5 October to 29 October	7-The Union Executive
2 November to 19 November	Revision, Class Test 2

2nd Semester Portion- Lessons 4, 5, 6, 7 2nd Semester Examination Date-November 23

Third Semester (December –February)

7 December to 17 December	8-The Revolt of 1857
18 December to 7 January	9-Indian Renaissance-Social and Religious Reformers in India

8 January to 21 January
22 January to 5 February
6 February to 12 February

10-Rise of Indian Nationalism
11-The Judiciary
Revision, Class Test 3

Annual Examination Portion- Lessons 8, 9, 10, 11
Annual Examination Date-February 15

General Question Paper Pattern

PART I [25 MARKS]

Question – 1 Short Question Answer [5 × 1 = 5]
Question - 2 Short Question Answer [10 × 2 = 20]

PART II [70 MARKS]

SECTION A (Attempt any two questions from this section)

Question - 3
[a]. [4]
[b]. [5]
[c]. [5]

Question - 4.
[a]. [4]
[b]. [5]
[c]. [5]

Question - 5
[a]. [4]
[b]. [5]
[c]. [5]

SECTION B

Attempt any three questions from this section.

Question - 6
[a]. [4]
[b]. [5]
[c]. [5]

Question - 7
[a]. [4]
[b]. [5]
[c]. [5]

Question - 8.
[a]. [4]
[b]. [5]
[c]. [5]

Question - 9.
[a]. [4]
[b]. [5]
[c]. [5]

Question- 10.
[a]. [4]
[b]. [5]
[c]. [5]

Internal Assessment [5]

Class VIII Computer Science Syllabus 2019-2020

Book: LOGIX (KIPS Publication)

I SEMESTER (April – July)

April & May	Lesson 1	Operating System and Graphical User Interface
	Lesson 2	SpreadSheet - Formulas and Functions
	Lesson 3	Charts in Excel
July	Revision/class test	

I Semester Examination Date: - July 27
Portion for I Semester: Lessons 1, 2 & 3

II SEMESTER (August-November)

August 13- 31	Lesson 4	Algorithms and FlowCharts
September 01-11	Lesson 5	Introduction to java & BlueJ
Sep 12- Oct 31	Lesson 6	Decision Control Structure
November 01-09	Revision of Lesson 6	
November 10-19	Class test	

II Semester Examination Date: - November 23
Portion for II Semester: Lessons 4, 5 & 6

III SEMESTER (December – February)

Dec 07-31	Lesson 7	App Developments
Jan 02-20	Lesson 8	Networks
Jan 21-Feb 06	Lesson 9	Cloud Computing
Feb 07-12	Revision/Class test	

Annual Examination Date: -February 15
Portion for Annual Exam: Lessons 7, 8 & 9

General Question Paper Pattern

1. Fill in the blanks. [10x1=10]
2. State true or false. [10x1=10]
3. One word/Dry running Program [5x2=10]
4. Answer the following questions. [5x4=20]
5. Differentiate between following [3x5=15]
6. Algorithm/Steps to perform / Programming. [6x5=30]
7. Internal Assessment. [05]

Class VIII Hindi I Syllabus 2020-2021

पुस्तक – हिंदी व्याकरण एवं रचना प्रकाशन – अमृता प्रकाशन

I Semester – April to July

- पाठ 1 भाषा एव व्याकरण 6th May 2020
पाठ 2 वर्ण – विचार 9th May 13th May
पाठ 3 शब्द– विचार 16th May and 20th May
पाठ 4 उपसर्ग एवं प्रत्यय 23th May

- पाठ 5 संधि और समास 27th May
पाठ 6 संज्ञा
पाठ 13 शब्द भंडार
क एकार्थी शब्द (1-10) ख) अनेकार्थी शब्द (1-20)
ग पर्यायवाची शब्द (1-22)
घ विलोम शब्द (1-35)
ङ श्रुतिसम-भिन्नार्थक शब्द (1-5)
च अनेक शब्दों के लिए एक शब्द (1-30)
पाठ 14 मुहावरे (1-16)
पाठ 21 पत्र – अनौपचारिक पत्र (1,2, 8Ex)
पाठ 20 अपठित गद्यांश
पाठ 22 निबंध-लेखन (1,3,4)
पाठ 23 विज्ञापन-लेखन
पाठ 25 प्रतिवेदन-लेखन
पाठ 24 डायरी-लेखन

From 20th July – Revision

Portion for 1st semester Examination – 1, 2, 3, 4, 5, 6, 13, 14, 20, 21, 22, 23, 24, 25

From 27th July – 1st semester Examination

II Semester – August to November

August

- पाठ 7 सर्वनाम
पाठ 8 विशेषण

September

- पाठ 9 लिंग और वचन
पाठ 10 कारक

October

- पाठ 11 क्रिया और काल
पाठ 13 शब्दभंडार
क एकार्थी शब्द (11- 20)
ख अनेकार्थी शब्द (21-40)
ग पर्यायवाची शब्द (23-44)
घ विलोम शब्द (36-70)
ङ श्रुतिसमभिन्नार्थक शब्द (6-11)
च अनेक शब्दों के लिए एक शब्द (31-60)
पाठ 14 मुहावरे (17-32)

November

- पाठ 20 अपठित गद्यांश, पद्यांश
पाठ 21 पत्र-लेखन 125 (3 . 4Ex. , 5Ex.)
पाठ 22 निबंध लेखन (2,6,7)
पाठ 23 विज्ञापन-लेखन
पाठ 26 सूचना-लेखन
पाठ 24 डायरी-लेखन

3rd week of September – Class Test (Lesson No – 7, 8)
From 4th November – Revision
Portion for 2nd Semester Examination – 7, 8, 9, 10, 11, 13, 14, 20, 21, 22, 23, 24, 26
From 23rd November – 2nd Semester Examination

III Semester – December to February

December

- पाठ 15 वाक्यविचार
पाठ 17 विराम चिह्न

January

- पाठ 12 अव्यय
पाठ 16 वाच्य
पाठ 18 अलंकार

February

- पाठ 19 अशुद्धि शोधन
पाठ 14 मुहावरे एवं लोकोक्तियाँ (33–49)
पाठ 13 शब्द भंडार
क एकार्थी शब्द (21–30)
ख अनेकार्थी शब्द (41–60)
ग पर्यायवाची शब्द (45–68)
घ विलोम शब्द (71–104)
ङ श्रुतिसम – भिन्नार्थक शब्द (12–16)
च अनेक शब्दों के लिए एक शब्द (61–89)
पाठ 20 अपठित गद्यांश, पद्यांश
पाठ 21 पत्र लेखन (4, 2 Ex, 6 Ex, 7Ex)
पाठ 22 निबंध – लेखन (8,11,13)
पाठ 23 विज्ञापन – लेखन
पाठ 27 सुर्खिया – लेखन
पाठ 24 डायरी लेखन

2nd week of January – Class Test (Lesson No – 15, 17)

From 4th February – Revision

Portion for 2nd Annual Examination – 12, 15, 16, 18, 19, 14, 13, 20, 21, 22, 23, 27, 24, 17
From 15th February – Annual Examination

General Question Paper Pattern

1. Comprehension	10
2. Letter Writing (Out of two one)	10
3. Essay Writing (Out of two one)	10
4. Story writing / Paragraph writing	10
5. Definitions with examples (Out of 7 write 5)	15
6. Questions from the grammar part	
A) Exercise from lesson	15
B) Each part of the grammar like – opposites Synonyms, kinds of words etc.	25
7. Internal Assessment	5

Class VIII Hindi II Syllabus 2020-2021

पुस्तक- हिंदी निहारिका प्रकाशन- ब्रम प्रकाशन

FIRST SEMESTER – APRIL TO JULY

- पाठ 2- सुनहरा नेवला
पाठ 3- गुरुभक्त उपमन्यु
पाठ 4- तीसरी छींक
पाठ 5- जैसे को तैसा
पाठ 9- ठाकुर का कुआँ
पाठ 18- मधुर यादें बचपन

From July 20th – Revision

Portion for First Semester Examination - Lesson – 2,3,4,5,9 18

From July 27 - First Semester Examination

SECOND SEMESTER – AUGUST TO NOVEMBER

AUG

- पाठ 1- कर्तव्यबोध
पाठ 6- मेहनती चींटी

Sep

- पाठ 7- पर्वतारोही बछेंद्री पाल
पाठ 8- सत्साहस
पाठ 10- गौवा

Oct

- पाठ 12- विशाल पक्षी संसार
पाठ 13- मेरा बचपन
पाठ 15- शरणागत की रक्षा

From First week of November – Revision

3rd week of September Class test – lesson - 6,7

Portion for Second Semester Examination - Lesson – 1,6,7,8,10,12,13,15

From November 23rd - Second semester Examination

THIRD SEMESTER EXAMINATION – DECEMBER TO FEBRUARY

DEC

- पाठ 11- वीरों की पूजा
पाठ 14- कृष्ण भक्ति के पद
पाठ 16- हमारे प्रिय राजेन्द्र बाबू

Jan

पाठ 17- तैमूर की हार

पाठ 19- प्रायश्चित्त

पाठ 20- अकबरी लोटा

Feb

पाठ 21- पासा पलट गया

From 2nd week of February – Revision

Second week of January Class test – lesson 11,14

Portion for Third semester Examination - Lesson – 11,14,16,17,19,20,21

From 15th February - Third semester Examination

General Question Paper Pattern

1. Word meaning	10
2. Complete the poem	8
3. Short answer questions (Out of 10 answer 7)	16
4. Questions based on two extracts (One prose and one poetry) from lessons	10
5. Long answer type questions (Out of 7 answer 5)	15
6. Explain with reference to the context	10
7. Question based on the grammar part of the lesson (Each part should contain 4 or 5 questions)	26
8. Internal Assessment	5

Class VIII Sanskrit Syllabus 2020-2021

पुस्तक- संस्कृत भारती-3 प्रकाशन- भारती भवन

I Semester- April to July

पाठ 1- वंदना

पाठ 2- पुनरावर्तन

पाठ 3- जयतु भारतम

पाठ 4- गृध्रमार्जारकथा

पाठ 5- महात्मा गांधी

पाठ 6- विद्या सर्वस्य भूषणम

धातु रूप (लङ् लकार, लृटलकार)

-लिख् (लिखना)

शब्द रूप - पितृ (पिता) पुल्लिङ्ग

II Semester - August to November

August

पाठ 7- वर्षा ऋतु

पाठ 8- जयति एक बुद्धि

September

पाठ 9- समाचारपत्रस्य आत्मकथा

पाठ 10- दुर्गा पूजा

पाठ 11- सूक्तिषष्टम

October

पाठ 12- परमवीर;चन्द्रशेखर

पाठ 13- अपरिक्ष्य न कर्तव्यम

November

धातु रूप (लङ्लकार, लृटलकार)

भू (होना)

शब्द रूप- नदी (स्त्रीलिंग)

III Semester December to February

December

पाठ 14- विज्ञानस्य समुत्कर्ष

पाठ 15- बालकः ध्रुवः

पाठ 18- मधु बिंदवः

January

पाठ 16- दिनेशस्य पत्रम

पाठ 17- विद्यायः बुद्धिरुत्तमा

पाठ 19- महादानी कर्ण

February

पाठ 20- सुभाषितानि

धातु रूप (लङ्लकार, लृटलकार)

दृश्य(प्रशय) देखना

शब्दरूप- फल (नपुंसक लिंग)

Class VIII Art & Craft Syllabus 2020-21

Book - Progressive Art & Activity (Prateek Ahluwalia)

I Semester

April 08,09,15-18	1	Geometrical objects
	2	Landscape
April 20-25	Craft	Gift Wrapping
April 27 – May 02	3	Coke cone
May 04-09	4	Still life
May 11-15	5	Landscape
July 01-04	6	Taj Mahal

July 06-11	7	Cow
	8	Cartoon
July 13-18	9	Monkey
I SEMESTER PORTION – LESSON 1 TO 9		

II Semester

August 10-14	10	Gateway of india
August 17-22	11	CRAFT:-Chicken
August 24-27	12	Flower basket
August 31,September 01-04	13	Sparrow
September 07-11	14	Still life
September 14-18	15	Human face
September 21-25	16	Tomb
Sept 28-30 , Oct 05-10	17	Scenery
October 12-16	18	Pot pattern
	19	Landscape
November 02-06	20	Wrist Watch
II SEMESTER PORTION – LESSON 10 TO 20		

III Semester

December 07-11	21	Human figure
	22	Scenery
December 14-18	Craft	Candle Stand (paper)
December 21,28-31	23	Dr. Bhimrao Ambedkar
January 01,02,04-08	24	Feathers
January 11-13,15 & 16	25	Still Life
January 18,19,21-23	26	Scenery
January 25,27-30	27	Perspective
	28	Sachin Tendulkar
February 01,03-06	29	Elephant

III SEMESTER PORTION – LESSON 21 TO 29