

ARWACHIN BHARTI BHAWAN SR.SEC.SCHOOL

SYLLABUS (CLASS-VIII)

SESSION-2019-20

SUBJECT-ENGLISH

- BOOKS:**
1. Literature Reader
 2. Target Exam Sure for Success English
 3. The Adventures of Sherlock Holmes

APRIL

Literature:	L -1 The Ransom of The Red Chief L-3 Money Madness (Poem)
Writing:	message writing
Grammar:	Past Tense, Modals

FIRST PERIODIC TEST

MAY -AUGUST

	L-2 The Thieves who couldn't stop sneezing L-4 The Escape(Reading) L-5 The Citation L-6 The Secret Of The Machines(Poem)
Writing:	Article, Informal Letter, Story
Grammar:	Tenses(all), Active & Passive Voice, Gerunds, Participles & Infinitives
Story Book:	L-1,2 &3

HALF YEARLY EXAMINATION

SEPTEMBER - OCTOBER

Literature:	L-7 A Retrieved Reformation L-8 Under The Greenwood Tree(Poem) L-9 The Yellow Face
Writing:	Letter To Editor, Dialogue Writing
Grammar:	Clauses, Reported Speech
Story Book :	L-4

NOVEMBER-DECEMBER

Literature:	L-10 A Bitterly Cold Night(Reading) L-11 Dulce-Et-Decorum Est (Poem)
Writing:	Letter Writing (Formal), Article, Diary Entry
Grammar:	Reported Speech , Sentence Reordering

SECOND TERMINAL

JANUARY-FEBRUARY

Literature:	L-12 The Chocolate Cream Soldier (Play)
Writing:	Story Writing , Diary Entry
Grammar:	Integrated Exercises
Story Book:	L-5,6

30% SYLLABUS FROM FIRST TERM

(Literature: L-2 The Thieves Who Couldn't Stop Sneezing L-3 Money
Madness(Poem)

Writing: Story

Grammar: Tenses, Voice

Story Book: L-2)

ANNUAL EXAMINATION

SUBJECT - HINDI

- पुस्तकें - 1. नूतन सरल हिंदी पाठ माला भाग आठ
2. हिंदी व्याकरण सुधा भाग आठ
प्रथम टर्म के लिए पाठ्यक्रम

अप्रैल

नूतन	पाठ 1 हँस रही उषा पाठ 2 मंत्र पाठ 3 अंतराष्ट्रीय योग दिवस
व्याकरण	पाठ 1 भाषा ,बोली ,लिपि और व्याकरण पाठ 2 वर्ण विचार

मई	व्याकरण	पाठ 3 संधि पाठ 4 शब्द विचार
जुलाई	नूतन	पाठ 4 पैसों का पेड़ पाठ 5 हिम्मत करने वालों की हार नहीं होती पाठ 6 भोलाराम का जीव
	व्याकरण	पाठ 5 शब्द रचना पाठ 6 संज्ञा
अगस्त	नूतन	पाठ 7 पहाड़ों की रानी मनाली
	व्याकरण	पाठ 8 सर्वनाम अपठित गद्यांश , पद्यांश पत्र 1. प्रधानाचार्य को छात्रवृत्ति के लिए 2. विदेशी मित्र को अपने विधालय की विशेषता बताते हुए अनुच्छेद 1. बदलता समय बदलते खेल 2. भावना से कर्तव्य ऊँचा हैं

द्वितीय टर्म के लिए पाठ्यक्रम

<u>सितम्बर</u>	नूतन	पाठ 8 सुरक्षा कवच पाठ 9 संतोष की सरिता
	व्याकरण	पाठ 7 संज्ञा के विकारी तत्व
<u>अक्टूबर</u>	नूतन	पाठ 10 जलाते चलो
	व्याकरण	पाठ 9 विशेषण
<u>नवम्बर</u>	नूतन	पाठ 11 गुरुदेव रवींद्र नाथ ठाकुर पाठ 12 समय की सुरंग पाठ 13 वर्षा जल संचयन

व्याकरण पाठ 10 क्रिया

पाठ 14 वाक्य संबंधी अशुद्धि शोधन

अपठित गद्यांश पद्यांश

- पत्र
1. समाचार पत्र के सम्पादक को अपनी रचना प्रकाशित करने के लिए
 2. भाषण प्रतियोगिता में पुरस्कार प्राप्त होने पर अपने अनुभव मित्र को बताते हुए

- अनुच्छेद
1. स्मार्ट क्लास की उपयोगिता
 2. सूर्योदय का एक दृश्य

तीसरा टर्म के लिए पाठ्यक्रम

दिसंबर

नूतन

पाठ 14 मेरे मास्टर साहब

व्याकरण

पाठ 15 मुहावरे और लोकोक्तियाँ

जनवरी

नूतन

पाठ 15 गिरिधर की कुंडलियाँ

पाठ 16 साइबर विश्व में आपका स्वागत है

पाठ 17 भारतीय सिनेमा के सौ वर्ष

व्याकरण

पाठ 12 अविकारी शब्द

पाठ 13 विराम चिह्न

फरवरी

नूतन

पाठ 18 भक्ति पदावली

पाठ 19 हिरोशिमा की आग

व्याकरण

अपठित गद्यांश , पद्यांश

पत्र

1. बढ़ते हुए अपराधों की रोकथाम के लिए थानाध्यक्ष को पत्र

2. छात्रावास में रह रहे भाई को पढ़ाई के साथ साथ प्रातःकालीन भ्रमण का

महत्व समझाते हुए पत्र लिखो

अनुच्छेद 1. प्रतियोगिता

2. आधुनिक परिस्थितियाँ और विश्व शांति

SUBJECT - SANSKRIT

पाठ्य पुस्तक : नई दीप मणिका न्यू सरस्वती हाउस इंडिया प्रा० ल०

अप्रैल

पाठ 1 , पाठ 2, पाठ 3

व्याकरण- स्वपरिचय, धातु रूप-प्रच्छ, नृत, शब्द रूप पूर्वपाठित , संख्या 1-20 , पर्यावाची शब्द 1-10

मई

प्रथम कक्षा परीक्षा

जुलाई

पाठ -4, 5, 6, 7, 8

व्याकरण- पत्र, अपठित अनुच्छेद, चित्र वर्णन, शब्द रूप-कवि, मति, नदी, गुरु।

धातु रूप-रक्ष, स्था, क्रुध, कथ।

अगस्त - संख्या 21-50 पुनरावर्ति प्रथम सत्रीय परीक्षा

सितम्बर

पाठ - 9, 10

व्याकरण- अनुच्छेद लेखन(5 वाक्य रचना) पर्यावाची शब्द 11-20

अक्टूबर

पाठ - 11, 12

व्याकरण शब्द रूप -पितृ, मातृ, एतत्(उलिंगो मे)

धातु रूप -दृश, अस, कृ

द्वितीय इकाई परीक्षा

नवम्बर पाठ13 - 14,15, 16
व्याकरण-संख्या 51-100,धातु रूप-सेव, याच, लभ
शब्द रूप - गम,किम,(3लिंगों में), प्रत्यय,संवाद लेखन।

दिसम्बर पुनरावर्ति द्वितीय सत्रीय परीक्षा

जनवरी पुनरावर्ति

फरवरी वार्षिक परीक्षा

SUBJECT - SCIENCE

BOOK : GALAXY
PUBLICATION : INDIANICA LEARNING PRIVATE LIMITED

APRIL CH-1 CROP PRODUCTION AND MANAGEMENT
CH-3 SYNTHETIC FIBRES AND PLASTICS
MAY CH-7 CONSERVATION OF PLANTS AND ANIMALS

1ST PERIODIC TEST (CH-1 & 3)

JULY-AUGUST CH-2 MICROORGANISMS- FRIENDS AND FOES
CH-4 METALS AND NON METALS
CH- 11 FORCE AND PRESSURE
CH-5 COAL AND PETROLEUM
CH-12 FRICTION

AUGUST-SEPTEMBER: **HALF YEARLY EXAMINATION: CH 1, 2,3,4,5,7,11 & 12**

SEPTEMBER-OCTOBER

CH-6 COMBUSTION AND FLAME
CH-9 REPRODUCTION IN ANIMALS
CH-10 REACHING THE AGE OF ADOLESCENCE

OCTOBER II PERIODIC TEST (CH-6 & 9)

OCTOBER CH-14 CHEMICAL EFFECTS OF ELECTRIC CURRENT

CH-17 STARS AND SOLAR SYSTEM

NOVEMBER -DECEMBER

CH-16 LIGHT

CH-18 POLLUTION: A GLOBAL THREAT

CH-8 CELL STRUCTURE AND FUNCTION

DECEMBER: TERM II EXAMINATION : CH 6, 8, 9, 10, 14, 16, 17 & 18

JANUARY

CH-13 SOUND

CH-15 SOME NATURAL PHENOMENA

FEBRUARY

REVISION

FEBRUARY : ANNUAL EXAMINATION: CH 2, 4, 6, 8, 9, 10, 11, 13, 14, 15, 16, 17 & 18 (Including 30% syllabus from Term I)

SUBJECT-MATHS

Book Name:

Mathematics, A Textbook for class VIII (NCERT)

APRIL

Ch-1 Rational Numbers (Ex-1.1 - 1.2)

Ch- 2 Linear Equations in One Variable (Ex-2.1 - 2.6)

Ch-3 Understanding Quadrilaterals (Ex-3.1 - 3.2)

MAY

Ch-3 Understanding Quadrilaterals (Ex 3.3 - 3.4)

REVISION AND PERIODIC TEST -I

JULY

Ch- 5 Data Handling (Ex 5.1 - 5.3)

Ch- 8 Comparing Quantities (Ex 8.1 - 8.3)

Ch -12 Exponents and Power (Ex 12.1 -12.2)

AUGUST

Ch- 13 Direct and Indirect Proportion (Ex 13.1 - 13.2)

Ch- 4 Practical Geometry (Ex- 4.1 - 4.5)

REVISION FOR HALFY YEARLY EXAM

HALF - YEARLY EXAMINATION (CH- 1, 2, 3, 5, 8, 12, 13, 4)

SEPTEMBER

Ch- 6 Square and Square Roots (Ex 6.1 - 6.4)

OCTOBER

Ch- 7 Cube and Cube Roots (Ex- 7.1 - 7.2)

Ch- 9 Algebraic Expression and Identities (Ex 9.1 - 9.5)

REVISION AND PERIODIC TEST -II

NOVEMBER

Ch- 16 Playing with Numbers (Ex 16.1 - 16.2)

Ch- 14 Factorization (Ex- 14.1 -14.4)

DECEMBER

Ch- 15 Introduction To Graph (Ex 15.1 -15.3)

REVISION AND IIND TERMINAL EXAMINATION (Ch -6, 7, 9, 16, 14, 15)

JANUARY

Ch- 10 Visualizing Solid Shapes (Ex 10.1 - 10.3)

Ch- 11 Mensuration (Ex- 11.1 - 11.4)

FEBRUARY

Revision

MARCH

ANNUAL EXAMINATION Ch - 2, 4, 6, 7, 8, 9, 10, 11, 14, 15, 16

SUBJECT - SOCIAL STUDIES

BOOK NAME - Srijan Social Science

PUBLISHER - Srijan

APRIL

HISTORY - L-1 Modern Period

L-2 Establishment of Company Power

GEOGRAPHY- L-1 Resources Introduction

L-2 Natural Resources (Land, Water and Soil)

CIVICS - L-1 Role of Indian Constitution

MAY

HISTORY - L-3 Administration under the British

CIVICS - L-2 Directive Principles of State Policy

I PERIODIC TEST (History L- 1, Geography L- 1 and 2 and Civics L-1)

JULY

HISTORY - L-4 Rural Life and Society
L-5 Colonialism and Tribal Societies
GEOGRAPHY - L- 3 Natural Resources (Natural Vegetation and Wildlife)
CIVICS - L-3 Parliamentary Form of Government

AUGUST

GEOGRAPHY- L-4 Natural Resources (Mineral and Power Resources)

Half Yearly Examination

(History- L-1,2,3,4&5 Geography - L-1,2, 3&4 and Civics - L-1,2,&3)

SEPTEMBER

HISTORY - L-6 Crafts and Industries
GEOGRAPHY - L-5 Agriculture (Introduction)
CIVICS - L-4 The Union Executive

OCTOBER

HISTORY - L-7 The Revolt of 1857
L-8 Education and British Rule
(British policies after 1858)
L-9 Women's Upliftment and Social Reforms under
the British Rule
GEOGRAPHY - L-6 Agriculture - Crops and Agriculture
Development

II PERIODIC TEST

(History L-6 & 7 , Geography L-5 and Civics L-4)

NOVEMBER

HISTORY L-10 Challenging the Caste System
L-11 Colonialism and Urban Change

CIVICS L-5 The Judiciary and the Role of Police
L-6 Social Justice and the Marginalised Groups

DECEMBER

HISTORY - L-12 Art and Architecture of the 19th century

II Term Exams (History L -6 to 12 , Geography L- 5 to 6 and Civics L-4 to 6)

JANUARY

HISTORY- L-13 The Nationalist Movement (1885-1918)
L-14 The Struggle for Independence (1919 -1947)

GEOGRAPHY- L-7 INDUSTRIES - An Introduction
L-8 Industries -Distribution and Case Studies

FEBRUARY

HISTORY - L-15 India After Independence
GEOGRAPHY - L-9 Human Resources
CIVICS - L-7 Role of Government in the Growth of the
Country

FINAL EXAMINATION

(History- L-13 to 15, Geography -L-7 to 9 and Civics- L-3 ,6 &9)
(10% of first Term Syllabus)

SUBJECT-COMPUTER

Name of the book

Integrated Computer world

Publisher

Ubert Learning

FIRST TERM: (APRIL TO AUGUST)

Lesson -1 to 3

Lesson -1 Knowing about Windows 7
Lesson-2 Computer Networking
Lesson-3 Wireless & Latest Technologies

SECOND TERM: (SEPTEMBER TO DECEMBER)

Lesson -4 to 5

Lesson-4 Internet Telephony & more
Lesson -5 More on Visual Basic 2010

THIRD EXAM: (JANUARY TO MARCH)

Lesson -6 to 7

Lesson -6 Knowing about Dreamweaver
Lesson -7 Introduction to Acrobat

Final Term (March)

SUBJECT-FRENCH

Name of the Book : Appernons le Francais (2)

Publisher: Ms. Mahitha Ranjit & Ms. Monica Singh

APRIL - MAY

L-0 (Que savez-vous de la France)

L-1 (Une boum)

L-2 (Jeanne d'Arc)

UNIT TEST I (L-0, 1 & 2)

JULY-AUGUST

L-3 (La vie d'un mannequin est-elle facile?)

L-4 (On Voyage)

TERM I EXAMINATION (L-0 TO 4), Comprehension (Unseen) and Production ecrit (Writing)

SEP-OCT

L-5 (Bon Voyage)

L-6 (Des nouvelles de Lyon)

II UNIT TEST (L-5, 6)

NOV-DEC

L-7 (Bon Appetit)

L-8 (Des invitations)

TERM II EXAMINATION (L-5 TO 8) Comprehension (Unseen) and Production ecrit (Writing)

JAN-FEB

L-9 (Aneesh partira bientôt)

L-10 (La Météo)

ANNUAL EXAMINATION (L-0,7, 8, 9,10) Comprehension (Unseen) and Production ecrit (Writing)

SUBJECT-ART

NAME OF THE BOOK - MY ART BOOK - NAVDEEP PUBLICATION

APRIL / MAY	Perspective, object drawing, activity - stencil work
JUNE	Summer vacation
JULY	Vegetable composition, sketching of human body, village scene, cement activity with balloon
AUGUST/ SEPTEMBER	Mother and child, bird composition, gram panchayat, paper batik
OCTOBER/ NOVEMBER	Football, festival Baisakhi , railway station, different birds, wall décor
DECEMBER/ JANUARY	Design in geometrical shape, saree border, glue painting activity
FEBRUARY	Calligraphy, flower composition
MARCH	Annual examination 2020

SUBJECT - MUSIC

TERM I (APRIL-AUGUST)

- Definition - Music , Laya , Taal , Taali , Khali , Vibhag , Swar , Saptak , Alankar , Aroh -Avroh , Sum , Aavartan and Shruti (Theory)
- Taal - Teentaal , Kaharwa Taal , Dadra taal , Roopak Taal , Ektaal (Theory and Practical)
- Ten Different Sudh Alankar With Aroh Avroh (Theory and Practical)

TERM II (SEPTEMBER-DECEMBER)

- Introduction of Instruments - Sitar , Tabla , Pakhawaj , Flute , and Santoor (Theory)
- Biography of Indian Classical Musicians - Pt. Bhimsen Joshi, pt. Shivkumar Sharma , pt. Ravi Shankar , Ustad zakir Hussian , Pt. Hari Prasad Chuarasiya (Theory)
- Eight Forms of Famous Indian Classical Dance (Theory)

TERM III (JANUARY - MARCH)

- Introduction of Raag Yaman(Theory and Practical)
- All Prayes, National Anthem, National Song , Shlokas and Swachh Bharat Song. (Theory and Practical)

Subject - PHYSICAL EDUCATION

BASKETBALL

Basketball - Ball Handling
Basketball - Ball Control
Basketball - Dribbling
Basketball - Dribbling in Moves
Basketball - Chest and Bounce Pass
Basketball - Overhead And Baseball Pass
Basketball - Pivoting
Basketball - Shooting
Basketball - Jump Shots
Basketball - Lay-up Shot
Basketball - Skill Assessment 1
Basketball - Skill Assessment 2
Basketball - Match Play

Teach Basketball Skills at Level 1,2 and 3 Class Wise

CRICKET

Cricket - Batting Basics
Cricket - Bowling: Run Up, Delivery and Follow through
Cricket - Front Foot Defence
Cricket - Front Foot Drive
Cricket - Back Foot Defence

Cricket - Back Foot Drive
Cricket - Bowling - Line and Legth
Cricket - Pull Shot
Cricket - Shot selection
Cricket - Batting and Bowling Drill
Cricket - Catching
Cricket - Fielding and throwing
Cricket - Wicket Keeping
Cricket - Skill Assessment 1
Cricket - Skill Assessment 2
Cricket - Skill Assessment 3

Teach Cricket Skills at Level 1 and 2 Class Wise