

PIET SANSKRITI SENIOR SECONDARY SCHOOL

NFL Township PANIPAT

SYLLABUS 2019-2020

GRADE VIII

ENGLISH

Term I (April –September)

APRIL'19

Roots and Wings L-2(I have a dream), Poem-(Sympathy)

Grammar L- 1 Articles and
Determiners
L-2 Verbs :-
Expressing the
Present

Writing Article Writing , SpeechWriting

Listening and Speaking skills Textbook pg.- 21

MAY'19

Roots and Wings L-3(The Man in the Train), L-9 (The Bishop's Candlesticks)

Grammar L- 3(Verbs
expressing the Past)
L-12 Prepositions
L-5 Modals

Writing Diary Entry Writing
Listening and Speaking Skills Textbook pg. – 35

JULY'19

Roots and Wings L-4 Solving Tough Problems of Life
L-6 On Cats and Dogs
Poem : Night of the Scorpion

Grammar - L-4 Verbs: Expressing the Future
L-13 Conjunctions

Writing :- Formal Letter

Listening and Speaking Skills Textbook pg. - 71

AUGUST'19

Roots and Wings Lesson 5 The Letter 'A'
Poem: Dreams

Grammar- L-8 Sub-Verb Agreement
L-9 Verbs: Active and Passive Voice

Integrated Grammar: Editing-Error/Omission, Rearrangement of Sentences, Synonyms and Antonyms
Writing practice- E-Mail Writing

Listening and Speaking Skills Textbook pg - 83

SEPTEMBER'19

Roots and Wings - L- 7 Ahmadabad- India's First World Heritage City
Stopping by Woods on a Snowy Evening

Grammar - L-10 Comparisons
L-11 Adverbs and degree of comparison
L-13 Adverbs
L-14 Prepositions
L-23 Words followed by Appropriate Prepositions

Writing: - Descriptive Paragraph Writing(person, Place)

Listening and Speaking Skills Textbook pg – 97

OCTOBER'19

Mid – Term Exams

Term 2 (November – January)

NOVEMBER'19

Roots and Wings- L-10 Creating A New World
Poem- Where the Mind is Without Fear

Grammar- L-17 Direct and Indirect Speech
L-18 Punctuation and Capital Letters

Writing :- Short story Writing

Listening and Speaking SkillsTextbook pg.- 111

DECEMBER'19

Roots and Wings - L-1 Kabuliwala
L-8 On Saying 'Please'

Grammar - L-6 Verbs: Conditionals
L-7 Verbs: Non-finite Forms
L-16 Synthesis of Sentences

Integrated Grammar: Editing-Error/Omission, Rearrangement of Sentences, Synonyms and Antonyms etc

Writing :- Formal Letter (Enquiry)

Listening and Speaking SkillsTextbook pg- 127

JANUARY'20

Roots and Wings L-11 Chesterfield's Letter to His Son
Poem: Birdsong

Grammar- L-14 Phrases and Clauses

Writing – Overall practice
Listening and speaking skills Textbook pg- 137

FEBRUARY'20
REVISION

Pattern of Periodic Test

Section	A (Reading)	B(Writing)	C(Grammar)	D(Literature)	Total
Marks	5	5	5	5	20

Syllabus of Periodic Test

Section	A	B	C	D
Periodic Test I	Comprehension	Article writing ,Speech writing	L- 1,2	L-2 Poem-Sympathy
Periodic Test II	Comprehension	Diary Entry, Formal letter	L-3,5&12	L-3 L-9
Periodic Test III	Comprehension	E - mail , descriptive paragraph , short story writing	L-17,18,6	L-10 Poem- Where the Mind is Without Fear L-1
Periodic Test IV	Comprehension	Formal letter (Enquiry) , short story writing	L-14,15,7 ,16 ,(Integrated grammar)	L-8 ,11 .poem- Birdsong

Pattern of Half Yearly & Final Examination

Section	A(Reading)20			B(Writing)20			C(Grammar) 20					D(Literature)20				Total	
Q. No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Marks	7	7	6	4	8	8	4	4	4	4	4	3	3	6	2	6	80

Syllabus of Half Yearly Examination

A (Reading)	B(Writing)	C(Grammar)	D(Literature)
Unseen Comprehension and Poem	Syllabus covered till September	Syllabus covered till September	Syllabus covered till September

Syllabus of Final Examination

A (Reading)	B(Writing)	C(Grammar)	D(Literature)
Unseen Comprehension and Poem	Short story , Formal letter , descriptive paragraph , E – mail writing , Diary Entry , Article writing	L- 3 , 4 , 12 , 11 , 17 , 18 6 , 7 , 16 , 14 , 15	L- 1 , 4 , 7 , 8 , 9 , 10 , 11 Poem – Birdsong , Dreams , Where the Mind is Without Fear

हिंदी

सत्र एक (4 अप्रैल से 30 सितंबर 2019)

अप्रैल – 19

वसंत पाठ -1 ध्वनि , पाठ-2 लाख की चूड़ियाँ , पाठ -3 बस की यात्रा
व्याकरण पर्यायवाची शब्द (1-10), विलोम शब्द (1-15), वाक्यांशों के लिए एक शब्द

(1-10) मुहावरे(1-10),पाठ -24 विराम चिह्न तथा उनका प्रयोग ,अपठित गद्यांश अपठित काव्यांश , चित्र वर्णन , भिन्नार्थक शब्द (1-7) कर्ता , कर्म और क्रिया की पहचान , पाठ -3 वर्ण -विच्छेद , शुद्ध - अशुद्ध

औपचारिक पत्र विद्यालय की विज्ञान प्रयोगशाला को अत्याधुनिक बनाने की आवश्यकता समझाते हुए विद्यालय के प्रधानाचार्या को पत्र |

अनुच्छेद नया सवेरा , नई सोच

प्रियोडिक - एक

मई -19

वसंत पाठ -4 दीवानों की हस्ती पाठ-5 चिट्ठियों की अनूठी दुनिया

व्याकरण पर्यायवाची शब्द (11-20),विलोम शब्द (16-40), वाक्यांशों के लिए एक शब्द

(11-20) मुहावरे(11-20), वाक्य , समास (अव्ययीभाव) , पठित गद्यांश अपठित काव्यांश , चित्र वर्णन , अनेकार्थक शब्द (1-7) , लोकोक्तियाँ (1-21)

अनौपचारिक पत्र सहेली की बड़ी बहन का दाखिला मेडिकल में हो गया है | इस सफलता के सन्दर्भ में एक बधाई पत्र

अनुच्छेद फैशन की होड़ में बिगड़ता बजट

रचनात्मक कार्य जल का पर्यावरण में स्थान और दैनिक उपयोगिता

जुलाई -19

वसंत पाठ -6 भगवान के डाकिए(कविता) पाठ - 7 क्या निराश हो जाएँ

पाठ -8 यह सबसे कठिन समय नहीं (कविता)

व्याकरण पर्यायवाची शब्द (21-25),विलोम शब्द (41-51), वाक्यांशों के लिए एक शब्द

(21-25) भिन्नार्थक शब्द (8-15)अनेकार्थक शब्द (8-15) संज्ञा , सूचना ,अनेकार्थक शब्द (1-7) , लोकोक्तियाँ (1-21)

अनौपचारिक पत्र बड़ा भाई डॉक्टर बनना चाहता है| वह मेडिकल प्रवेश परीक्षा" की तैयारी में लगा है| वे परीक्षा में उत्तीर्ण हों , ऐसी शुभकामना व्यक्त करते हुए बड़े भाई को पत्र |

अनुच्छेद दिनचर्या में खेलों का योगदान

रचनात्मक कार्य जल का पर्यावरण में स्थान और दैनिक उपयोगिता

प्रियोडिक – दो

अगस्त -19

वसंत पाठ -9 कबीर की साखियाँ ,पाठ -10 कामचोर ,पाठ -11 जब सिनेमा ने बोलना सीखा

व्याकरण समास (तत्पुरुष, कर्मधारय) , विज्ञापन , मुहावरे (21-32)

पुनरावृत्ति

सितंबर -19

वसंत पाठ -1 से 11

व्याकरण अप्रैल से अगस्त तक का सम्पूर्ण पाठ्यक्रम

सत्र दो (20 अक्टूबर से 28 फरवरी 2020)

अक्टूबर -19

वसंत पाठ -12 सुदामा चरित (कविता)

व्याकरण संवाद , सूचना ,विराम चिह्न, चित्र वर्णन ,वाक्य, क्रिया ,भिन्नार्थक शब्द (16-25)

कर्ता , कर्म और क्रिया की पहचान , वाक्यांशों के लिए एक शब्द (26-40) , मुहावरे (33-45)

औपचारिक पत्र विद्यालय की स्वच्छता व अनुशासन के लिए प्रधानाचार्या जी को पत्र |

अनुच्छेद विज्ञान

नवंबर -19

वसंत	पाठ -13 जहाँ पहिया है ,पाठ -14 अकबरी लोटा , पाठ -15 सूर के पद (कविता)
व्याकरण	पर्यायवाची शब्द (26-40) विलोम शब्द (52-76)अनेकार्थक शब्द (16-25) ,अपठित काव्यांश , समास (द्विगु , द्वंद्व) संधि (स्वर) , विशेषण , मुहावरे (46-65)
औपचारिक पत्र अनुच्छेद	प्रदूषण के प्रभावों का वर्णन करते हुए दैनिक समाचार -पत्र के संपादक को पत्र देश प्रेम
रचनात्मक कार्य	विभिन्न ऋतुओं के नाम लिखें व चित्र के साथ किसी एक का वर्णन करते हुए उस ऋतु में होने वाली फसलों , पहनावे , खान-पान तथा त्योहारों का वर्णन करें ।

प्रियोडिक – तीन

दिसंबर -19

वसंत	पाठ -16 पानी की कहानी पाठ -17 बाज और साँप
व्याकरण	पर्यायवाची शब्द (41-50),अनेकार्थक शब्द (26-30) ,लोकोक्तियाँ (22-41) समास (बहुव्रीहि), शुद्ध – अशुद्ध , क्रिया-विशेषण
अनौपचारिक पत्र अनुच्छेद	विद्यालय के वार्षिकोत्सव का वर्णन करे हुए मित्र को पत्र । सच्ची मित्रता

जनवरी -20

वसंत	पाठ -18 टोपी
व्याकरण	भिन्नार्थक शब्द (26-30) , वाक्यांशों के लिए एक शब्द (41-50)अपठित गद्यांश

प्रियोडिक -तीन फरवरी -20

पुनरावृत्ति नोट	अक्टूबर से जनवरी तक का पाठ्यक्रम 30% सत्र एक का पाठ्यक्रम
वसंत	पाठ – 4,5,7,10
व्याकरण	विलोम शब्द (42-51) , पर्यायवाची शब्द (15-25), वाक्यांश के लिए एक शब्द (15-25) मुहावरे (20-32), वाक्य ,भिन्नार्थक शब्द (8-15) अनेकार्थक शब्द (10-15) , लोकोक्तियाँ (15-21), समास (कर्मधारय)

प्रियोडिक परीक्षा -एक

समय - 40 मिनट	वसंत 1,2,3	व्याकरण	कुल अंक
		पर्यायवाची शब्द (1-10),विलोम शब्द (1-15), मुहावरे(1-10),पाठ -24 विराम चिह्न तथा उनका प्रयोग , कर्ता , कर्म और क्रिया की पहचान	
अंक	10	10	20

प्रियोडिक परीक्षा -दो

समय -40 मिनट

पाठ	वसंत 4,5,6	व्याकरण	कुल अंक
		भिन्नार्थक शब्द (1-15) अनेकार्थक शब्द (1-15) वाक्यांश के लिए एक शब्द (1-20) समास (अव्ययीभाव) शुद्ध – अशुद्ध	
अंक	10	10	20

प्रियोडिक परीक्षा -तीन

समय -40 मिनट

पाठ	वसंत 12,13, 14	व्याकरण	कुल अंक
		पर्यायवाची शब्द (26-40), विलोम शब्द (52-75), क्रिया , वाक्य, समास (द्विगु)	
अंक	10	10	20

प्रियोडिक परीक्षा -चार

समय -40 मिनट

पाठ	वसंत 15,16, 17	व्याकरण	कुल अंक
		स्वर संधि , भिन्नार्थक शब्द (16-30) अनेकार्थक शब्द (16-25) ,	
अंक	10	10	20

अर्द्धवार्षिक व वार्षिक परीक्षा

समय – 3 घंटे 15 मिनट

कुल अंक – 80

अंक विभाजन :

अपठित गद्यांश व अपठित काव्यांश	व्यवहारिक व्याकरण	पाठ्यपुस्तक	लेखन	कुल अंक
6	34	18	22	80

खंड – क (अपठित बोध)

		व्याकरण	खंड – ख (व्यवहारिक व्याकरण)															
	अपठित गद्यांश	अपठित काव्यांश	विलोम शब्द	अनेक शब्दों के लिए एक शब्द	अनेकार्थक	पर्यायवाची शब्द	भिन्नार्थक शब्द	शुद्ध-अशुद्ध वाक्य	विराम-चिन्ह	कर्ता क्रिया और कर्म की पहचान	संज्ञा	सर्वनाम	समास	वर्ण-विचार	कारक	वाक्य	मुहावरे एवम लोकोक्तियाँ	
प्र.स.	1	2	3क	3ख	3ग	4क	4ख	4ग	5क	5ख	6क	6ख	6ग	7क	7ख	7ग	8	
अंक	3	3	3	3	2	3	2	2	2	2	2	2	2	2	2	2	3	

खंड ग (पाठ्य-पुस्तक)

पठित गद्यांश	शब्दार्थ	प्रश्नोत्तर
9	10	11-14
3	3	12

खंड घ (लेखन)

चित्र वर्णन	संवाद	विज्ञापन	पत्र	अनुच्छेद
15	16	17	19	20
4	4	4	5	5

MATHEMATICS

TERM I (4th April – 30 september’’19)

APRIL’ 19

NCERT Chapter 1-Rational Numbers
Chapter 16- Playing With Numbers

Lab Activity Ppt of Rational and Irrational numbers

MAY’19

NCERT Chapter 6-Square and Square Roots
Chapter 7-Cube and Cube Root

Lab Activity Chart to learn Squares and Square roots

JULY’19

NCERT Chapter 8-Comparing Quantities.
Chapter 12-Exponents and Powers

Lab Activity (a) Solving number Puzzles to understand exponents

Project **Collect the data of bills and calculate Sales Tax,VAT and Discount**

AUGUST’19

NCERT Chapter 9-Algebraic Expressions and Identities
Chapter 14-Factorisation
Revision : Ch -1,6,7,8,9,12,14

Lab Activity (a) Activity to revise factorization

SEPTEMBER’19

NCERT Chapter 2 – Linear equation
Revision for Term 1

TERM II (20thOctoberr’19 – 28thFebruary’ 20)

OCTOBER’19

NCERT Chapter 13-Direct and Inverse proportions

Lab Activity (a) Finding examples on direct and inverse proportion from real life

NOVEMBER'19

NCERT Chapter 11-Mensuration
Chapter 5-Data Handling

Lab Activity (a)Understanding different 3D shapes
(b)Understanding probability with the help of playing cards

DECEMBER'19

NCERT Chapter 3-Understanding Quadrilaterals
Chapter 4-Practical Geometry

Lab Activity (a) to understand different types of quadrilaterals on the basis of there properties

JANUARY'20

NCERT Chapter 10-Visualizing Solid Shapes
Chapter 15-Introduction to Graphs

Project **To Make Histogram showing results of SA2 class VII and SA1 Class VIII**

Lab Activity Revision : Ch-2, 3,5,13, 11, 15, 10, 4
(a) geometrical representation of quadrilaterals on the basis of different properties (b) Quiz

Pattern of Periodic Test

No. of Questions	4	2	3	2	1	Total
Marks	0.5	1	2	3	4	20

Syllabus of Periodic Test

Periodic Test	I	II	III	IV
Chapter No.	1,16	6,7,8	2,13,11	3,4,5

Pattern of Half Yearly & Final Examination

Section	A(VSA)	B	C	D	Total
No. of Questions	10	10	10	5	35
Marks	1	2	3	4	80

Marking Scheme of Half Yearly Examination

Chapter No.	1	6	7	8	9	12	14	16	Total
Marks	10	10	10	15	10	8	12	5	80

Marking Scheme of Final Examination

Chapter No.	2	3	4	5	10	11	13	15	6	9	12	14	Total
Marks	8	8	8	8	4	10	8	6	4	6	4	6	80

SCIENCE

Term I (4th April – 30th September'19)

	APRIL'19
NCERT	Ch- 1 Crop Production and Management Ch- 2 Microorganisms: Friends and Foe Ch- 3 Synthetic Fibres and Plastics
	MAY'19
NCERT	Ch-11 Force and Pressure Ch-12 Friction
Project	Rabi & Kharif Crops in India. Write about at least one rabi and one kharif crop in details and paste pictures.
	JULY'19
NCERT	Ch-4 Materials: Metals and Non-metals Ch-8 Cell- Structure and Functions
	AUGUST'19
NCERT	Ch-15 Some Natural Phenomena Revision Ch-1, 2, 3, 4, 8, 11, 12, 15
	SEPTEMBER'19
NCERT	Ch-13 Sound Ch-5 Coal and Petroleum

Term II (17th October'19– 28th February'20)

	OCTOBER'19
NCERT	Ch-6 Combustion and Flame Ch-7 Conservation of Plants and Animals
	NOVEMBER'19
NCERT	Ch-18 Pollution of Air and Water Ch-14 Chemical Effect of Electric Current
	DECEMBER'19
NCERT	Ch-16 Light Ch-10 Reaching the Age of Adolescence
Project	Population and its Effects. Write about ill effects of overpopulation and paste pictures.
	JANUARY'20
NCERT	Ch-9 Reproduction in Animals Ch-17 Stars and the Solar System
	FEBRUARY'20
	Revision Ch-5, 6, 7, 9, 10, 13,14,16, 17, 18,2,4,11

Pattern of Periodic Test

No. of Ques.	3	6	5(MCQ'S)	Total
Marks	3	12	5	20

Syllabus of Periodic Test

Periodic Test	I	II	III	IV
Chapter	1,2	4,12	5,6	10,16

Pattern of Half Yearly & Final Examination

No. of Ques	10(MCQ's)	5FIB	5VSA	10SAI	10SAII	3LA	Total
Marks	0.5	1	1	2	3	5	80

Marking Scheme of Half Yearly Examination

Chapter	1	2	3	4	8	11	12	15	Total
Marks	10	10	10	10	10	10	10	10	80

Marking Scheme of Final Examination

Chapter	5	6	7	9	10	14	16	17	18	4	11	2	13	Total
Marks	7	6	6	7	6	6	6	7	6	5	5	5	8	80

SOCIAL SCIENCE**APRIL'19**

- Geography: L-1 Resources
 History: L-1 How, When and Where
 L-2 From Trade and Territory: The Company Establishes Power
 Civics: L-1 The Indian Constitution
 L-2 Understanding Secularism

MAY'19

- History: L-3 Ruling the Countryside
 Geography: L-2 Land, Soil, Water, Natural Vegetation And Wildlife Resources
 Civics: L-3 Why Do We Need A Parliament

JULY'19

- Geography: L-3 Minerals and Power Resources)
 History : L-4 Tribal's, Dikus and the Vision Of a Golden Age
 Civics: L-4 Understanding Laws

AUGUST'19

- History: L-5 When People Rebel: 1857 and after
 Civics: L-5 Judiciary

SEPTEMBER'19

Revision

Term II (20th October – 28th February '20)

OCTOBER'19

- Geography: L-4 Agriculture
 History: L-6 Weavers, Iron Smelters and Factory Owners
 L-7 Civilizing the Native, Educating the Nation
 Civics: L-6 Understanding Our Criminal Justice System

NOVEMBER'19

- Geography: L-5 Industries
 Civics: L-7 Understanding Marginalization
 History: L-7 Civilizing the Native, Educating the Nation

DECEMBER'19

History:	L-8 Women, Caste and Reform
Civics:	L-8 Confronting Marginalization L-9 Public Facilities
Geography:	L-6 Human Resources

JANUARY'20

History:	L-9 The Making of the National Movement (1870-1947)
	L-10 India after Independence
Civics:	L-10 Law and Social Justice

FEBRUARY'20

Revision

Pattern of Periodic Test

No. of Ques	4(FillUps/MAP)	2(VSA)	3(SA)	1(LA)	Total
Marks	2	4	9	5	20

Syllabus of Periodic Test

Periodic	I	II	III	IV
Chapter	G-1, H-1, C-1,2	C-3, G-2, H-2,3	G-4, H-7,8, C-6	G-5,H-10, C-9

Pattern of Half Yearly Examination and Final Examination

	History (30 Marks)					Geography (30 Marks)					Civics (20 Marks)				Total
No.of Que.	4	2	3	2	Map	2	3	3	2	Map	2	2	2	2	30
Marks	1	2	3	4	5	1	2	3	4	5	1	2	3	4	80

Marking Scheme of Half Yearly Examination

	HISTORY							GEOGRAPHY						CIVICS				
Chapter	1	2	3	4	5	6	Map	1	2	3	4	5	Map	1	2	3	4	5
Marks	4	4	5	5	5	5	2	3	4	6	6	6	5	2	3	5	5	5

Marking Scheme of Final Examination

	HISTORY							GEOGRAPHY						CIVICS				
Chapter	4	6	7	8	9	10	Map	5	6	7	8	9	10	Map	6	7	8,9	10
Marks	3	4	3	6	6	6	2	3	3	4	6	6	6	2	2	3	5	5

संस्कृत

सत्र एक (4 अप्रैल से 30 सितम्बर)

अप्रैल '19

रुचिरा	पाठ- 1 सुभाषितानि
	पाठ- 2 बिलस्य वाणी न कदापि मे श्रुता
व्याकरण	समय , अपठित अनुच्छेद , दिनों के नाम , शुष्कफलानाम्

प्रियोडिक एक

मई' 19

रुचिरा

पाठ 3 भागवद्ज्जुकम , पाठ- 4 सदैव पुरतो निधेही चरणम्

व्याकरण

शब्द रूप - अस्मद (पृष्ठ - 114), युस्मद (पृष्ठ 115) , प्रत्यय - क्त्वा, धातु रूप - गम (पृष्ठ -120) , पठ - (पृष्ठ - 120) लट् , लृट् , लङ्, लोट् , विधिलिङ्.ग लकार

जुलाई' 19

रुचिरा

पाठ- 5 धर्मे धमन पापे पुन्यम, पाठ- 6 प्रेमलस्याशच कथा

व्याकरण

धातु रूप - इष (पृष्ठ - 121) , खाद्(पृष्ठ -119 120) लट् , लृट् , लङ् , लोट् , विधिलिङ्.ग लकार

प्रियोडिक दो

अगस्त' 19

रुचिरा

पाठ- 7 जल वाहिनी, पाठ - 8 संसारसागरस्य नायकाः

व्याकरण

स्वर संधि , अव्यय शब्द , संख्या 1 से 50

पुनरावृत्ति

सितम्बर'19

रुचिरा

पाठ 1,2,3,4,5,6,7,8,

व्याकरण

अप्रैल से अगस्त तक का सम्पूर्ण पाठ्यक्रम

सत्र दो (20 अक्तूबर से 28 फरवरी)

अक्तूबर '19

रुचिरा

पाठ-9 सप्तभागिन्यः

व्याकरण

व्यवसाय शब्द , शब्द रूप - आकारान्त स्त्रीलिंग शब्द (लतावत) , समय , अपठित अनुच्छेद

नवम्बर '19

रुचिरा

पाठ-10 अशोक वनिका , पाठ-11 सावित्री बाई फुले

व्याकरण

शब्द रूप - राजन्,संख्याबोध - 51 से 100 ,शब्द रूप-मातृ(पृष्ठ -118)

प्रियोडिक तीन

दिसंबर' 19

रुचिरा

पाठ-12 कः रक्षति कः रक्षितः

पाठ-13 हिमालयः

व्याकरण

संधि - स्वर , धातु रूप - रक्ष, लट् , लृट् , लङ्, लोट् , विधिलिङ्.ग लकार
धातु रूप - रक्ष, लट् , लृट् , लङ्, लोट् , विधिलिङ्.ग लकार

जनवरी' 20

रुचिरा

पाठ-14 आर्यभट्टः, पाठ-15 प्रहेलिकाः

व्याकरण

अव्यय शब्द , धातु रूप - मिल् - लट् , लृट् , लङ्. लकार

प्रियोडिक चार

फरवरी 20

पुनरावृत्ति

रुचिरा

पाठ 9 से 15 तक

व्याकरण

अक्तूबर से जनवरी तक का सम्पूर्ण पाठ्यक्रम

महत्वपूर्ण निर्देश : 30 % सत्र 1 का पाठ्यक्रम

रुचिरा

पाठ- 4 सदैव पुरतो निधेही चरण ,पाठ- 5 धर्म धमन पापे पुन्यम ,

पाठ- 6 प्रेमलस्याशच कथा , पाठ- 7 जल वाहिनी

व्याकरण

वस्तुओं के नाम , संख्या 1 से 50

प्रियोडिक दो

समय 40 मिनट

	रुचिरा	व्याकरण	कुल अंक
	पाठ - 1,2	समय , दिनों व शुष्कफलानाम् , अनुच्छेद	
अंक	10	10	20

प्रियोडिक दो - समय 40 मिनट

	रुचिरा	व्याकरण	कुल अंक
	पाठ - 3,4,5,	संधि , संख्या बोध - 1 से 50 , अव्यय शब्द	
अंक	10	10	20

प्रियोडिक तीन - समय 40 मिनट

	रुचिरा	व्याकरण	कुल अंक
	पाठ - 8,9	आकारान्त स्त्री० शब्द रूप (लतावत) , प्राकृतिक पदार्थ , व्यवसाय	
अंक	10	10	20

प्रियोडिक चार - समय 40 मिनट

	रुचिरा	व्याकरण	कुल अंक
	पाठ - 11,12	स्वर संधि , संख्या बोध 51 से 100 , शब्द रूप मातृ , राजन	
अंक	10	10	20

अंक विभाजन : अर्धवार्षिक परीक्षा व वार्षिक परीक्षा

समय 1 घंटा 30 मिनट

परीक्षा	खंड - क	खंड - ख	खंड (ग)							खंड -घ (पठित अवबोधन)					
संस्कृत		रचनात्मक कार्य	अनुपयुक्त व्याकरण												
	अपठित	अनुच्छेद	शब्द रूप	धातु रूप	संख्याबोध	शब्दकोष	समय	प्रत्यय संधि	अव्यय शब्द	पठित श्लोक / अनुवाद	प्रश्न निर्माण	शब्दार्थ	रिक्त स्थान	पाठों के अभ्यास	कुल अंक
प्र.स.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
अंक	5	5	6	6	6	6	6	5	5	10	5	5	5	5	80

GENERAL KNOWLEDGE

TERM –I

Pg. No. : 1 to 51

Term –II

Pg. No. : 52 to 100

Syllabus for Half Yearly Examination

1,2,3,4,5,6,7,8,9,10,11,14,15,21,22,23,24,25,27,28,31,32,33,34,35,36,42,43 and Current Affairs

Syllabus for Final Examination

52,53,54,57,58,59,60,61,62,63,64,65,66,71,72,73,74,75,76,77,79,80,81,82,83,88,91 and Current Affairs

Pattern for Half Yearly and Final Examination

Topic	General Awareness	Text Book	Current Affairs	TOTAL
Marks	5	35	10	50

COMPUTERS

Term I (4th April- 30th September' 19)

APRIL'19

Chapter -1 Networking Concepts

Activity Networking and Its Advantages, Network components
Detailed MS Power Point Presentation on Networking, its components and its types

MAY'19

Chapter -3 Log on to Access
Creating a blank database in Microsoft access, working with tables, data types, creating a table in design view
Activity Create a database to maintain the data of Employee's in MS Access.

Chapter -4 Working with queries/Forms/Reports
setting a relationship between tables, creating a query
Activity Create a small project on information system in MS Access.

JULY'19

Chapter -5 Adobe Photoshop CS6
Features, components, opening an image, selection tools, crop/move Tools
Activity Copy the selected part of an image to another in Adobe Photoshop.

AUGUST'19

Chapter -6 More on Photoshop CS6
Painting Tools, drawing and type tools
Activity Apply formatting on selected image using different tools in Adobe Photoshop

SEPTEMBER'19

Chapter- 2 Windows Movie maker
features, components, adding photos/videos/audios

Term II (20th October' 19- 28th February'20)

OCTOBER'19

Chapter -9 Using List and table in HTML 5
History of HTML, Describing HTML Tags, Using List and Creating a table,
Activity Create a webpage on seven wonders of world using bulleted list.
Create a webpage having the details of your friends in form of a table.

NOVEMBER'19

Chapter -10
Activity

Images, Links and Frames in HTML5
Create a webpage using Image as a link.

DECEMBER'19

Chapter- 7

Visual studio community
2015

Introduction to Visual Basic 2008 (VB8), components, controls in VB
Activity Create the program to view the message using TextBox control

JANUARY'20

Chapter -11

Surfing Internet

World Wide Web, Multimedia, Real- Time Communication
Activity Demo on how to create an Email account.

FEBRUARY'20

Chapter -8

More on Visual Basic 2008

Adding Image/Shape in a Form

Activity

WAP to demonstrate the traffic lights pattern by changing the shape colors

REVISION

Syllabus of Pre Mid Term and Post Mid Term

Exam	Pre Mid Term 1	Pre Mid Term 2	Post Mid Term 1	Post Mid Term 2
Chapters	1	3 and 4	9 and 10	7 and 11

Pattern of Pre Mid Term and Post Mid Term

No. of Questions	6	3	1	1	Total
Marks	1	2	3	5	20

Syllabus of Mid Term and Annual Examination

Exam	Mid term		Annual Exams	
	Theory	Practical	Theory	Practical
Chapters	1,2,3,4 and 5	3,4 and 5	1,3,9,10 and 11	3,9 and 10

Pattern of Mid Term and Annual Examination

No. of Questions	11	4	2	1	Total	Practical	Total
Marks	1	2	3	5	30	50	80