

SYLLABUS BREAKUP
CLASS 8th
SESSION – 2019

MARCH

TOPICS / CHAPTERS	WEIGHT -AGE	TEACHING PERIODS
LITERATURE: TRAVELLER GRAMMAR/WRITING SKILLS: ESSAY WRITING PUNCTUATION FINITE AND NON FINITE VERBS READER: MANY SHADES OF HUMOUR:- 1. THE OPEN WINDOW(STORY) 2. MIKE TEAVEE(POEM) 3. THE KIDNAPPING OF CLARISSA 4. DICTATION AND SPELL TEST	35	21
2ND WEEK	1. TRAVELLER 2. ESSAY WRITING 3. DICTATION	
3RD WEEK	1. FINITE AND NON FINITE VERBS) 2. ADJECTIVES (FOR DESCRIBING EMOTIONS AND PEOPLE) 3. DICTATION	
4TH WEEK	1. PUNCTUATION 2. THE OPEN WINDOW 3. SPELL TEST	
5TH WEEK	1. MIKE TEAVEE 2. THE KIDNAPPING OF CLARISSA 3. SPELL TEST	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
LITERATURE A SAD CHILD THE MAN WHO KNEW TOO MUCH GRAMMAR/WRITING SKILLS: INFORMAL LETTER SIMPLE COMPOUND AND COMPLEX SENTENCES READER: MAN AND WAR:- 1. RISING ABOVE TERROR (STORY) 2. LINES WRITTEN IN EARLY SPRING(POEM) 3. WHY DO PEOPLE GO TO WAR? 4. DICTATION AND SPELL TEST	40	22
1ST WEEK	1. A SAD CHILD 2. THE MAN WHO KNEW TOO MUCH 3. SPELL TEST	
2ND WEEK	1. INFORMAL LETTER 2. DICTATION	
3RD WEEK	1. SIMPLE COMPOUND COMPLEX SENTENCES 2. RISING ABOVE TERROR 3. SPELL TEST	
4TH WEEK	1. LINES WRITTEN IN EARLY SPRING 2. SPELL TEST 3. DICTATION	
5TH WEEK	1. WHY DO PEOPLE GO TO WAR? 2. DICTATION 3. SPELL TEST	

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
LITERATURE: BORDER GUARDS GRAMMAR/WRITING SKILLS STORY WRITING ESSAY WRITING KINDS OF VERBS TENSES PREPOSITION UNSEEN COMPREHENSION (PASSAGE) READER: JOURNEY AND DESTINATION:- 1. MEMORIES OF THE BEACH(POEM) 2. RAJASTHAN...(PASSAGE) VOLUNTOURISM 3. DICTATION AND SPELL TEST		45	22
1ST WEEK	1. BORDER GUARDS 2. DICTATION 3. STORY WRITING		
2ND WEEK	1. ESSAY WRITING 2. KINDS OF VERBS (REVISION) 3. TENSES (PRESENT)		
3RD WEEK	1. TENSES(PAST/FUTURE) 2. DICTATION		
4TH WEEK	1. PREPOSITIONS 2. MEMORIES OF THE BEACH 3. COMPREHENSION (UNSEEN PASSAGE) 4. SPELL TEST		

5TH WEEK	<ol style="list-style-type: none"> 1. RAJASTHAN 2. VOLUNTOURISM 3. SPELL TEST 4. DICTATION

JUNE

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHIN G PERIODS
LITERATURE: THE CAT POVERTY ARTICLE WRITING FORMAL LETTER UNSEEN COMPREHENSION (POEM) TRANSITIVE AND INTRANSITIVE VERBS DICTATION AND SPELL TEST	15	9
1ST WEEK	<ol style="list-style-type: none"> 1. THE CAT 2. SPELL TEST 	
2ND WEEK	<ol style="list-style-type: none"> 1. ARTICLE WRITING 2. DICTATION 	
3RD WEEK	<ol style="list-style-type: none"> 1. FORMAL LETTER 2. COMPREHENSION (UNSEEN POEM) 3. POVERTY 4. SPELL TEST 5. DICTATION 	
4TH WEEK	TRANSITIVE AND INTRANSITIVE VERBS	
5TH WEEK	REVISION OF ALL WRITING SKILLS DICTATION	

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
MID TERM EXAMINATION		0	0
1 ST WEEK	EXAM		
2 ND WEEK	EXAM		
3 RD WEEK	SUMMER BREAK		
4 TH WEEK	SUMMER BREAK		
5 TH WEEK	ESSAY WRITING STORY WRITING		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
LITERATURE: THE NEVER NEVER NEST GRAMMAR/ WRITING SKILLS: FORMAL LETTER PHRASAL VERBS ACTIVE/PASSIVE READER: WORLDS APART:- 1. OOPS! I DROPPED MY SPOON (PASSAGE) 2. FOURTEEN(PLAY) 3. RICHES 4. DICTATION AND SPELL TEST		40	22
1 st WEEK	1. THE NEVER NEVER NEST 2. SPELL TEST		
2 ND WEEK	1. FORMAL LETTER(LETTER TO THE EDITOR		

	AND APPLICATION) 2. DICTATION
3RD WEEK	1. PHRASAL VERBS 1. ACTIVE/PASSIVE
4TH WEEK	1. ACTIVE PASSIVE 2. OOPS! I DROPPED MY SPOON 3. SPELL TEST
5TH WEEK	1. FOURTEEN 2. RICHES 3. SPELL TEST

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHIN G PERIODS
LITERATURE: NEGRO MOTHER GRAMMAR/WRITING SKILLS: STORY WRITING ARTICLE WRITING CONJUNCTIONS READER: MANY WAYS TO EARN A LIVING:- 1. EIGHT RUPEES(STORY) 2. THE MODEL MILLIONAIRE(STORY) 3. SET YOUR STANDARDS(POEM) 4. DICTATION AND SPELL TEST	40	22
1st WEEK	1. NEGRO MOTHER 2. DICTATION	
2ND WEEK	1. ESSAY WRITING 2. STORY WRITING	

	3. DICTATION
3RD WEEK	1. CONJUNCTIONS 2. ARTICLE WRITING 3. DETERMINERS
4TH WEEK	1. EIGHT RUPEES 2. SET YOUR STANDARDS 3. SPELL TEST
5TH WEEK	1. THE MODEL MILLIONAIRE 2. SPELL TEST

OCTOBER

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHIN G PERIODS
LITERATURE: A WEDDING IN RUSSIA LOCHINVAR GRAMMAR/ WRITING SKILLS: LETTER WRITING NARRATION CLAUSES(IF/SUBORDINATE/COORD INATE) PRONOUNS DEGREES OF COMPARISON IDIOMS/PROVERBS DICTATION AND SPELL TEST	40	22
1st WEEK	1. A WEDDING IN RUSSIA 2. LOCHINVAR 3. SPELL TEST 4. DICTATION	
2ND WEEK	1. NARRATION 2. SPELL TEST	

3RD WEEK	2. CLAUSES (SUBORDINATE, COORDINATE AND IF CLAUSES) 3. FORMAL AND INFORMAL LETTER 4. DICTATION
4TH WEEK	1. PRONOUNS 2. DEGREES OF COMPARISON
5TH WEEK	1. IDIOMS AND PROVERBS 2. DICTATION

NOVEMBER

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHIN G PERIODS
LITERATURE: BIG BROTHER ARTICLE WRITING ESSAY WRITING STORY WRITING DICTATION AND SPELL TEST	5	3
1ST WEEK	BIG BROTHER SPELL TEST	
2ND WEEK	ARTICLE AND ESSAY WRITING DICTATION	
3RD WEEK	STORY WRITING COMPREHENSION	
4TH WEEK	REVISION(QUESTION ANSWERS OF LITERATURE) DICTATION	
5TH WEEK	REVISION(LITERARY DEVICES AND DISCUSSION OF MODEL TEST PAPER)	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-	TEACHIN
--------------------------	----------------	----------------

	AGE	G PERIODS
FINAL TERM EXAMINATION	0	0
1ST WEEK	EXAM	
2ND WEEK	EXAM	
3RD WEEK	-	
4TH WEEK	-	
5TH WEEK	-	

8th

Mathematics

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Rational numbers Exponents and powers	10 08	14 08
2ND WEEK	Introduction of Rational numbers and its properties(Ex 1.1 and Ex 1.2)	
3RD WEEK	Representation of rational numbers on the number line Finding rational numbers between two given rational numbers. Application of rational numbers (Ex 1.3 and 1.4)	
4TH WEEK	Exponents and laws of Exponents (Ex 2.1)	
5TH WEEK	Ex 2.1 continued	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Quadrilateral Construction of quadrilaterals	13 11	14 12
1ST WEEK	Introduction to quadrilaterals (Ex 9.1)	
2ND WEEK	Properties of quadrilaterals (Ex 9.2)	
3RD WEEK	Introduction to construction of quadrilaterals (Ex 10.1)	
4TH WEEK	Construction of special types of quadrilaterals (Ex 10.2 and 10.3)	
5TH WEEK	Ex 10.3 continued	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Squares and square roots and Cubes and cube roots , playing with numbers	18 06	24 05
1ST WEEK	Introduction to square numbers and their properties (Ex 3.1)	
2ND WEEK	Introduction to square roots (Ex 3.2)	
3RD WEEK	Finding the square roots by repeated subtraction prime factorisation and division method (Ex 3.3 and Ex 3.4)	
4TH WEEK	Cube and cube roots and their properties (Ex 3.5)	
5TH WEEK	Introduction to playing with numbers and divisibility of numbers (Ex 4.1 and 4.2)	

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Area of polygons		14	10
1ST WEEK	Introduction to area of polygons (four sided figure) (Ex 11.1)		
2ND WEEK	Area of different polygons (11.2)		
3RD WEEK	Revision		
4TH WEEK	Revision		
5TH WEEK	FIRST TERM EXAMINATION		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
FIRST TERM EXAMINATION Algebraic expression and factorisation		15	20
1ST WEEK	FIRST TERM EXAMINATION		
2ND WEEK	FIRST TERM EXAMINATION		
3RD WEEK	SUMMER BREAK		
4TH WEEK	Introduction to algebraic expressions (5.1)		
5TH WEEK	(Ex 5.1) continued		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Algebraic expression and Factorisation(cont.) Linear equations		15 10	20 12
1ST WEEK	Ex 5.1 continued		
2ND WEEK	Multiplication and division of algebraic expressions (Ex 5.2)		
3RD WEEK	Identities and factorisation (Ex 5.3 and Ex 5.4)		
4TH WEEK	Introduction to linear equations (Ex 6.1)		
5TH WEEK	Applications of linears equations (Ex 6.2)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Probability Introduction to graphs		08 13	08 10
1ST WEEK	Introduction to probability (Ex 13.1)		

2ND WEEK	Ex 13.1 continued
3RD WEEK	Introduction to graphs (Ex 16.1)
4TH WEEK	Linear graphs (Ex 16.2)
5TH WEEK	Continued (Ex 16.2)

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Volume and surface area		14	20
Commercial mathematics		10	15
1ST WEEK	Introduction to volume of cube and cuboid (Ex 12.1)		
2ND WEEK	Volume of right circular cylinder (Ex 12.2)		
3RD WEEK	Introduction to surface area of cube, cuboid and cylinder(Ex 12.3 and Ex 12.4)		
4TH WEEK	Introduction to direct variation (Ex 7.1)		
5TH WEEK	Introduction to indirect variation (7.2)		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Simple and compound interest		10	15
1ST WEEK	Introduction to simple and compound interest (Ex 8.1 and 8.2)		
2ND WEEK	Inverse problems on compound interest (Ex 8.3)		
3RD WEEK	Revision		
4TH WEEK	Revision		
5TH WEEK	FINAL TERM EXAMINATION		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
FINAL TERM EXAMINATION			
1ST WEEK	FINAL TERM EXAMINATION		
2ND WEEK	FINAL TERM EXAMINATION		
3RD WEEK	CROSS CHECKING		
4TH WEEK	RESULT DECLARATION		
5TH WEEK	WINTER BREAK		

8th

Science

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Cell 2. Metals & Non-Metals Activity: Preparation of temporary mount of onion peel	12+10	11+11
2ND WEEK	Introduction to cell, Discovery of Cell, Microscope, Shape & size of cell, Stain & dyes. Activity: Obs. permanent slides of cells, basic structure of cells	
3RD WEEK	Structure of cell(Cont.), Typical plant and animal cell, Tissues Activity: Making temporary mount of onion peel	
4TH WEEK	Introduction of matter, element, compound, symbols, Physical properties of metals, Chemical properties of metals	
5TH WEEK	Chemical properties of metals (Cont.), Reactivity series & displacement reaction, Uses of metals, Methods to prevent corrosion, Physical properties of non-metals, Chemical properties of non-metals Activity: 1. Displacement reaction between iron and copper	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Metals & Non-Metals (Continues) 2. Sound 3. Pollution of Air & Water Activity: Displacement Reaction, Chemical reaction of metals & non-metals	10+10	6 + 11 + 6
1ST WEEK	Uses of non-metals, Alloys, Properties of alloys and their uses, Revision & evaluation	
2ND WEEK	Introduction to sound, Production of sound by humans, Working of human ear, Speed of sound, Characteristic of sound	
3RD WEEK	Characteristics of sound (Continues), Propagation of sound, Echo, Musical Instruments, Noise, Revision & Evaluation	
4TH WEEK	Introduction to pollution & air pollution, Causes of air pollution, Effects of air pollution, Measures to prevent air	

	pollution
5TH WEEK	Water Pollution (Introduction), Causes of water pollution

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Pollution of Air & Water(Continues) 2. Force & Pressure 3. Friction		10+10	5 + 13 + 7
1ST WEEK	Potable water, Effects of water pollution, Purifying drinking water		
2ND WEEK	Introduction to force & its effects, Resultant force pf forces, Relation between speed & force, Types of force		
3RD WEEK	Pressure, Formulas, Units, Numericals, Liquid pressure, Atmospheric pressure & its application, Blood pressure		
4TH WEEK	Revision & Evaluation (Force & Pressure), Introduction to friction, Forms of friction		
5TH WEEK	Fluid friction, Advantages & disadvantages of friction, Methods of increasing & decreasing friction		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Combustion & Flames		8	14
1ST WEEK	Introduction to combustion, Types of combustion		
2ND WEEK	Why does combustion need oxygen?, Ignition temperature, Calorific value of various fuels, Respiration & combustion		
3RD WEEK	Characteristics of ideal fuel, How does candle burn, Zones of candle flame		
4TH WEEK	Ways of extinguishing fire, Types of fuel, Combustion & air pollution, Revision & evaluation		
5TH WEEK	Mid-Term Examination		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid-Term Examination		0	Mid-Term Examination

1ST WEEK	Mid-Term Examination
2ND WEEK	Mid-Term Examination
3RD WEEK	Summer Vacations
4TH WEEK	Introduction to reflection of light, Regular & Irregular reflection, Laws of reflection, Image formed by plane mirror,
5TH WEEK	Multiple reflection, Dispersion of light, Human eye

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Light 2. Micro-Organisms 3. Chemical effects of current Activity: Observation of permanent slide of micro-organisms, To verify laws of reflection, To observe Multiple reflections	12+10+10	11+10+8
1ST WEEK	Eye defects, Care of eyes, Braille	
2ND WEEK	Introduction to Micro-Organisms, Groups of micro-organisms	
3RD WEEK	Use of micro-organisms, Harmful effects of micro-organisms, Food preservation	
4TH WEEK	Introduction to electric current, Atom, Ionization	
5TH WEEK	Electrolyte, Conduction of electrolyte, Chemical effects of electric current, Application of electrolysis	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Chemical effects of current (Continues) 2. Coal & Petroleum 3. Reproduction in animals Activity: Electro-plating	10 + 12	1+11+11
1ST WEEK	Introduction to natural resources, Fossil fuels, Coal & its formation, Types of coal, Forms of coal	
2ND WEEK	Petroleum & its formation, Petroleum refining, Natural gas, Causes of over exploitation, Conservation, Revision & evaluation	
3RD WEEK	Introduction to reproduction, Asexual reproduction & its types,	

	Sexual reproduction, Types of fertilization, Life cycle of frog, Oviparous & viviparous animals, Life cycle of butterfly
4TH WEEK	Male reproductive system, Gametes, Female reproductive system, gamete St., Fertilization & embryo development, Menstrual Cycle, Nourishment of foetus
5TH WEEK	Recapitulation

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Reaching the age of adolescence 2. Synthetic fibres& Plastics	10 + 12	16+8
1ST WEEK	Introduction to adolescence & puberty, Physical & emotional changes during puberty,	
2ND WEEK	Human Endocrine System, Menstrual cycle,	
3RD WEEK	Sex determination, Health care during adolescence, Revision & Evaluation	
4TH WEEK	Introduction to fibres, What are fibres made of?, Synthetic fibres & properties, Use of different synthetic fibres, Plastics	
5TH WEEK	Plastics (Continues), Plastics & environment	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Conservation of plants & animals	12	13
1ST WEEK	Introduction to biodiversity, Forests & their uses.	
2ND WEEK	Consequences of deforestation , Endangered species, Extinction, Protection, Conservation of plants & animals	
3RD WEEK	Protected sites, Conservation programmes, Role of govt., Case study	
4TH WEEK	Revision	
5TH WEEK	Final Term Examination	

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Final Term Examination		0	Final Term Examination
1ST WEEK	Final Term Examination		
2ND WEEK	Final Term Examination		
3RD WEEK	Final Term Examination		
4TH WEEK	Final Term Examination		
5TH WEEK	Final Term Examination		

8th

Social Science

MARCH (2019)

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
MODERN PERIOD IN INDIAN HISTORY, COLONIAL RULE IN INDIA, OUR RESOURCES AND INDIAN CONSTITUTION AND VISION OF INDIAN CONSTITUTION	30	22
2ND WEEK	MODERN PERIOD IN INDIAN HISTORY AND OUR RESOURCES	
3RD WEEK	COLONIAL RULE IN INDIA	
4TH WEEK	COLONIAL RULE IN INDIA(CONT.)	
5TH WEEK	INDIAN CONSTITUTION AND VISION OF INDIAN CONSTITUTION	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
COLONIAL ADMINISTRATION IN INDIA, FUNDAMENTAL RIGHTS & DUTIES, LAND AND SOIL RESOURCES	25	23
1ST WEEK	COLONIAL ADMINISTRATION IN INDIA	
2ND WEEK	COLONIAL ADM. IN INDIA (CONT.)	
3RD WEEK	FUNDAMENTAL RIGHTS & DUTIES	
4TH WEEK	LAND & SOIL RESOURCES	
5TH WEEK	LAND & SOIL RESOURCES(CONT.)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
REVOLT OF 1857, PARLIAMENTARY FORM OF GOVERNMENT.	25	25
1ST WEEK	REVOLT OF 1857	
2ND WEEK	REVOLT OF 1857(CONT.)	
3RD WEEK	PARLIAMENTARY FORM OF GOVERNMENT	
4TH WEEK	PARLIAMENTARY FORM OF GOVERNMENT(CONT.)	
5TH WEEK	MAP WORK	

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
REVISION AND MAP WORK.			
1 ST WEEK	SUBJECT ENRICHMENT (PROJECT AND VIVA)		
2 ND WEEK	MAP WORK.		
3 RD WEEK	REVISION WORK FOR FIRST TERM EXAMINATION.		
4 TH WEEK	REVISION WORK FOR FIRST TERM EXAMINATION.		
5 TH WEEK	FIRST TERM EXAMINATION.		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
FIRST TERM EXAMINATION, SUMMER BREAK, EDUCATION AND BRITISH RULE AND WATER RESOURCES.		10	10
1 ST WEEK	FIRST TERM EXAMINATION.		
2 ND WEEK	SUMMER BREAK.		
3 RD WEEK	SUMMER BREAK		
4 TH WEEK	EDUCATION AND BRITISH RULE		
5 TH WEEK	WATER RESOURCES.		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
SOCIO-RELIGIOUS REFORMS, TYPES OF AGRICULTURE & ITS COMPARISON WITH USA, INDIAN NATIONAL MOVEMENT		25	22
1 ST WEEK	SOCIO-RELIGIOUS REFORMS		
2 ND WEEK	INDIAN NATIONAL MOVEMENT		
3 RD WEEK	INDIAN NATIONAL MOVEMENT (CONT.)		
4 TH WEEK	TYPES OF AGRICULTURE & COMPARISON WITH USA		
5 TH WEEK	TYPES OF AGRICULTURE & COMPARISON WITH USA (CONT.)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

INDIAN NATIONAL MOVEMENT(GANDHIAN ERA), UNION EXECUTIVE.	25	23
1ST WEEK	INDIAN NATIONAL MOVEMENT(GANDHIAN ERA)	
2ND WEEK	INDIAN NATIONAL MOVEMENT(CONT.)	
3RD WEEK	UNION EXECUTIVE	
4TH WEEK	MAP WORK	
5TH WEEK	POST MID TERM.	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
JUDICIARY & ROLE OF POLICE, MANUFACTURING INDUSTRIES	20	22
1ST WEEK	POST MID TERM	
2ND WEEK	JUDICIARY & ROLE OF POLICE	
3RD WEEK	MANUFACTURING INDUSTRIES.	
4TH WEEK	MANUFACTURING INDUSTRIES (CONT.)	
5TH WEEK	MAP WORK	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1ST WEEK	SUBJECT ENRICHMENT (PROJECT AND VIVA)	
2ND WEEK	REVISION	
3RD WEEK	REVISION	
4TH WEEK	REVISION FOR FINAL TERM EXAM EXAMINATION.	
5TH WEEK	FINAL TERM EXAMINATION	

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
FINAL TERM EXAMINATION AND WINTER BREAK.			
1 ST WEEK	FINAL TERM EXAMINATION.		
2 ND WEEK	FINAL TERM EXAMINATION.		
3 RD WEEK	CROSS CHECKING.		
4 TH WEEK	RESULT DECLARATION.		
5 TH WEEK	WINTER BREAK.		

8th

Hindi

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
मानवकाकल्याण दो डाक्टर व्याकरण -: शब्दविचार, (वचन,लिंग, कारकसंज्ञा कार्यकलाप - नाटकमंचन, अनुच्छेदलेखन) पुनरावृत्ति	0	22
2ND WEEK	मानवकाकल्याण	
3RD WEEK	दोडाक्टर	
4TH WEEK	Spelling test and Dictation	
5TH WEEK	व्याकरण -: शब्द विचार,(वचन, लिंग, कारक (संज्ञा)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
चेतनाकेस्वर अकबरीलोटा व्याकरण -: सर्वनाम, विशेषण क्रिया,पत्रलेखन कार्यकलाप-संवादलेखन, ट्रैफिकनियमोंकोचाटपरलिखना) पुनरावृत्ति	0	23
1ST WEEK	चेतनाकेस्वर	
2ND WEEK	अकबरीलोटा	
3RD WEEK	व्याकरण -सर्वनाम, विशेषण	
4TH WEEK	Spelling test and Dictation	
5TH WEEK	कार्यकलाप-संवादलेखन- क्रिया,पत्रलेखन	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
मनभावनसावन	0	25

जादुईकालीन पृथ्वी, डॉ०अब्दुलकलाम) केवलपढ्नेकेलिए व्याकरण -: काल,वाच्य, अव्यय, उपसर्ग, प्रत्यय कवितावगीतोंकोलिखना,वाद-विवादप्रतियोगिता		
1ST WEEK	मनभावनसावन	
2ND WEEK	जादुईकालीन	
3RD WEEK	पृथ्वी, डॉ०अब्दुलकलाम) केवलपढ्नेकेलिए	
4TH WEEK	Spelling test and Dictation	
5TH WEEK	व्याकरण -: काल,वाच्य, अव्यय, उपसर्ग, प्रत्यय	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
कलिंगविजय जीवननहींमराकरताहै व्याकरण -: संधि,समास,शब्दविवेक सूचीतैयारकरना, कोलाजबनाना) पुनरावृत्ति	0	20
1ST WEEK	कलिंगविजय	
2ND WEEK	जीवननहींमराकरताहै	
3RD WEEK	व्याकरण -: संधि, समास, शब्दविवेक	
4TH WEEK	Spelling test and Dictation	
5TH WEEK	अर्द्ध वार्षिक परीक्षा	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
अर्द्धवार्षिकपरीक्षा	0	अर्द्धवार्षिकपरीक्षा
1 ST WEEK		अर्द्धवार्षिकपरीक्षा
2 ND WEEK		अर्द्धवार्षिकपरीक्षा
3 RD WEEK		Summer Break
4 TH WEEK		आखिर कितनी ज़मीनकेवल पढ़ने के लिए
5 TH WEEK		Spelling test and Dictation

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
सुभागी मुक़्केबाज़ीकासुलतानमुहम्मदअली व्याकरण -: वाक्यविचार, अशुद्ध वाक्यों का संशोधन,	0	22
1 ST WEEK		सुभागी
2 ND WEEK		मुक़्केबाज़ीकासुलतानमुहम्मदअली
3 RD WEEK		अशुद्धवाक्योंकासंशोधन, पतलेखन
4 TH WEEK		Spelling test and Dictation
5 TH WEEK		व्याकरण -: वाक्यविचार, अशुद्धवाक्योंकासंशोधन, पतलेखन

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
चीनीफेरीवाला जलियाँवालाबागमेंबसंत व्याकरण -: विरामचिह्न, मुहावरेतथालोकोक्तियाँ छोड़दोमुझ) केवलपढ़नेकेलिए कार्यकलाप -: परियोजना कार्य, अनुवाद	0	23

1ST WEEK	चीनीफेरीवाला
2ND WEEK	जलियाँवालाबागमेंबसंत
3RD WEEK	व्याकरण -: विरामचिह्न, मुहावरेतथालोकोक्तियाँ
4TH WEEK	Spelling test and Dictation
5TH WEEK	छोड़दोमुझ) केवल पढ़नेकेलिए (

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अजंता, पद्यनीतिऔरभक्तिकाव्य सत्कर्तव्य व्याकरण -: अलंकार, सार, विज्ञापन, संवाद		0	22
1ST WEEK	अजंता,		
2ND WEEK	पद्यनीतिऔरभक्तिकाव्य		
3RD WEEK	सत्कर्तव्य		
4TH WEEK	Spelling test and Dictation		
5TH WEEK	व्याकरण -: अलंकार, सार, विज्ञापन, संवाद, प्रतिवेदन तैयार करना		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
पहाड़सेऊँचाआदमी) केवलपढ़नेकेलिए व्याकरण -: सूचना, अनुच्छेद वीरअभिमान्यु पद्यांश ,अपठित		10	21
1ST WEEK	पहाड़सेऊँचाआदमीकेवलपढ़नेकेलिए		
2ND WEEK	व्याकरण -: सूचना, अनुच्छेद		

3RD WEEK	वीरअभिमन्यु , पद्यांश ,अपठितगद्यांश , विज्ञापनलेखन, चित्रलेखन
4TH WEEK	Spelling test and Dictation
5TH WEEK	वार्षिकपरीक्षा

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
वार्षिकपरीक्षा		0	वार्षिकपरीक्षा
1ST WEEK	वार्षिकपरीक्षा		
2ND WEEK	वार्षिकपरीक्षा		
3RD WEEK	वार्षिकपरीक्षा		
4TH WEEK	वार्षिकपरीक्षा		
5TH WEEK	वार्षिकपरीक्षा		

- निर्देश :-
1. पठन कौशल - (अपठित गद्यांश , अपठित पदयांश) अंक - 15
 2. लेखन कार्य - (संवाद लेखन , पत्र लेखन , विज्ञापन लेखन , अनुच्छेद लेखन, सूचना लेखन) अंक -15
 3. व्याकरण - (शब्द ,विचार , (वचन , लिंग , कारक) संज्ञा ,सर्वनाम , विशेषण , क्रिया , पत्र लेखन ,काल ,वाच्य , अव्यय , उपसर्ग ,प्रत्यय,संधि , समास , शब्द विवेक , पद परिचय , पदबंध , वाक्य विचार , अशुद्ध वाक्यों का संशोधन , पत्र लेख , सार लेखन , अनुच्छेद लेखन ,विराम चिह्न, मुहावरे तथा लोकोक्तियाँ ,अलंकार , सार , विज्ञापन , संवाद ,सूचना ,अनुच्छेद ,विज्ञापन लेखन) अंक - 25
 4. पाठ्य -पुस्तक - अंक - 25

8th

Kashmiri

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1 .Recaptulation Script 2 . Dua 3 . Dedrani	0	10
2ND WEEK	Recaptulation Script Winter Assignment Checking	
3RD WEEK	Dua	
4TH WEEK	Dedrani	
5TH WEEK	Dictation and Spelling test	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Ann Poshi Teli Yeli Wann Poshi 2. Proverbs 3. Rafakat	0	10
1ST WEEK	Ann Poshi Teli Yeli Wann Poshi	
2ND WEEK	Ann POshi Teli Yeli Wann POshi	
3RD WEEK	Proverbs	
4TH WEEK	Dictation and Spelling Test	
5TH WEEK	Rafakat	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Makhdoom Saeb 2. Rayii 3. Genders (Masculine Feminine) 4. Essay	0	8
1ST WEEK	Makhdoom Saeb	
2ND WEEK	Makhdoom Saeb	
3RD WEEK	Rayii	
4TH WEEK	Examination, Dictation and Spelling test	
5TH WEEK	Genders (Masculine Feminine) and Essay	

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Formal Letter 2. Mansar 3. Singular Plural		0	9
1 ST WEEK	Formal Letter		
2 ND WEEK	Mansar		
3 RD WEEK	Singular Plural		
4 TH WEEK	Revision, Dictation and Spelling test		
5 TH WEEK	Examination		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Kokur chuu Wanaan		0	3
1 ST WEEK	Examination		
2 ND WEEK	Result Making		
3 RD WEEK	Summer Break		
4 TH WEEK	Cross Checking		
5 TH WEEK	Kokur Chuu Wanaan		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Nasti Phuphij 2. Yath Reshiwari Vetasta Reish 3. Paragraph writing,		0	10
1 ST WEEK	Nastii Phuphij		
2 ND WEEK	Nastii Phuphij		
3 RD WEEK	Yath Reshi Warii Vetasta Reish		
4 TH WEEK	Dictation and Spelling test		
5 TH WEEK	Paragraph Writing		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

1. Verb and its Kinds 2. Kashir hinz Pranii Imarachii 3. Opposites	Zero	8
1ST WEEK	Verb and its kinds	
2ND WEEK	Kashir Hinz Prani Imarachi	
3RD WEEK	Kashir Hinz Prani Imarachi	
4TH WEEK	Examination, Dictation and Spelling test	
5TH WEEK	Opposites	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Daki wol 2. Kashmiri Artisans 3. Bridges and Mountains of kashmir	Zero	10
1ST WEEK	Daki wol	
2ND WEEK	Dakiwol	
3RD WEEK	Examination	
4TH WEEK	Dictation and Spelling test	
5TH WEEK	Kashmiri Artisans, Bridges and Mountains of kashmir	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Informal Letter 2. Essay	Zero	6
1ST WEEK	Informal Letter	
2ND WEEK	Essay	
3RD WEEK	Revision	
4TH WEEK	Dictation and Spelling test	
5TH WEEK	Examination	

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Examination and Result		Zero	Zero
1 ST WEEK	Examination		
2 ND WEEK	Examination		
3 RD WEEK	Examination		
4 TH WEEK	Examination		
5 TH WEEK	Examination		

8th

Urdu

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ سیر پہلے درویش کی غزل ۲۔ ۳۔ گرانمر	25	22
2 ND WEEK		سیر پہلے درویش کی نمبرات: ۱۰
3 RD WEEK		سیر پہلے درویش کی
4 TH WEEK		غزل، املا نمبرات: ۱۰
5 TH WEEK		گرانمر۔ تشبیہ، استعارہ نمبرات: ۵

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ اصلی نقلی ۲۔ درد کا مرآ ۳۔ گرانمر: صنعت تضاد اور تلمیح	25	24
1 ST WEEK		اصلی نقلی نمبرات: ۱۰
2 ND WEEK		اصلی نقلی، املا
3 RD WEEK		درد کا مرآ، قرأت نمبرات: ۱۰
4 TH WEEK		درد کا مرآ، املا
5 TH WEEK		۔ گرانمر: صنعت تضاد اور تلمیح نمبرات: ۵

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ چراغِ حنِ حسرت ۲۔ ہم بادل کہلاتے ہیں ۳۔ گرانمر	25	24
1 ST WEEK		چراغِ حنِ حسرت، قرأت نمبرات: ۵
2 ND WEEK		چراغِ حنِ حسرت، قرأت
3 RD WEEK		ہم بادل کہلاتے ہیں، املا نمبرات: ۱۰
4 TH WEEK		گرانمر: مضمون نگاری نمبرات: ۱۰

5 TH WEEK	اعادہ
----------------------	-------

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ امام حسینؑ کی مناجات ۲۔ پندے کی نصیحت ۳۔ گرانر: فاعل اور اسم فاعل	25	24
1 ST WEEK		امام حسینؑ کی مناجات نمبرات: ۱۰
2 ND WEEK		امام حسینؑ کی مناجات، املا
3 RD WEEK		پندے کی نصیحت، قرأت نمبرات: ۱۰
4 TH WEEK		گرانر: فاعل اور اسم فاعل نمبرات: ۵
5 TH WEEK		امتحان

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
میقات اول کے امتحانات اور گرمائی تعطیلات	0	Ist term examination and Summer break
1 ST WEEK		میقات اول کے امتحانات اور گرمائی تعطیلات
2 ND WEEK		میقات اول کے امتحانات اور گرمائی تعطیلات
3 RD WEEK		میقات اول کے امتحانات اور گرمائی تعطیلات
4 TH WEEK		میقات اول کے امتحانات اور گرمائی تعطیلات
5 TH WEEK		۱۔ مچھر نمبرات: ۱۰

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ مچھر ۲۔ رباعیات ۳۔ گرانر: مفعول اور اسم مفعول	25	24
1 ST WEEK		مچھر، املا نمبرات: ۱۰
2 ND WEEK		رباعیات نمبرات: ۱۰

3 RD WEEK	زباہیات، قرأت
4 TH WEEK	گرامر: مفعول اور اسم مفعول، قرأت نمبرات: ۵
5 TH WEEK	اعادہ

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ مرزاقالب کے خطوط ۲۔ حمدباری تعالیٰ ۳۔ گرامر: معنوں کے لحاظ سے فعل کی قیاس	25marks	24
1 ST WEEK		مرزاقالب کے خطوط نمبرات: ۱۰
2 ND WEEK		مرزاقالب کے خطوط، املا
3 RD WEEK		حمدباری تعالیٰ، قرأت نمبرات: ۱۰
4 TH WEEK		معنوں کے لحاظ سے فعل کی قیاس، املا نمبرات: ۵
5 TH WEEK		اعادہ

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ گیبوں کا دانہ ۲۔ سلام ۳۔ گرامر: متضاد الفاظ	25 marks	24
1 ST WEEK		گیبوں کا دانہ نمبرات: ۱۰
2 ND WEEK		گیبوں کا دانہ، قرأت
3 RD WEEK		سلام نمبرات: ۱۰
4 TH WEEK		متضاد الفاظ، املا نمبرات: ۵
5 TH WEEK		اعادہ

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
۱۔ نصیحت ۲۔ گرامر: مضمون اور خطوط نگاری	25 marks	24
1 ST WEEK		نصیحت، املا نمبرات: ۱۰
2 ND WEEK		گرامر: مضمون اور خطوط نگاری

3 RD WEEK	اعادہ
4 TH WEEK	اعادہ
5 TH WEEK	امتحانات

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
میقات دوم کے امتحانات اور سرمائی تعطیلات	Final term examination and winter break	Final term examination and winter break
1 ST WEEK	میقات دوم کے امتحانات اور سرمائی تعطیلات	
2 ND WEEK	میقات دوم کے امتحانات اور سرمائی تعطیلات	
3 RD WEEK	میقات دوم کے امتحانات اور سرمائی تعطیلات	
4 TH WEEK	میقات دوم کے امتحانات اور سرمائی تعطیلات	
5 TH WEEK	میقات دوم کے امتحانات اور سرمائی تعطیلات	