

SANT NIRANAKRI PUBLIC SCHOOL
SYLLABUS [2019 – 20]
CLASS VIII

ENGLISH

PRESCRIBED BOOKS :-

- WOW English Course Book
- WOW English Grammar
- Supplementary Reader – It So Happened.....

TERM – 1

<u>APRIL, 2019</u>	<u>LITERATURE COURSEBOOK</u>	<ul style="list-style-type: none"> • U-1 Being Neighbourly • Mending Walls (Poem)
	<u>SUPPLEMENTARY READER</u>	<ul style="list-style-type: none"> • L-1 How the Camel got his Hump • L-2 Children at Work
	<u>GRAMMAR</u>	<ul style="list-style-type: none"> • L- 1 Determiners: Part 1 • L- 2 Determiners II: Quantifiers • L- 22 Sentence Transformation
	<u>WRITING</u>	<ul style="list-style-type: none"> • Diary Entry • Article Writing
<u>MAY, 2019</u>	<u>GRAMMAR</u>	<ul style="list-style-type: none"> • L- 16 Descriptors – Adjectives & Adverbs • L- 23 Subject Verb Agreement
	<u>LITERATURE COURSEBOOK</u>	<ul style="list-style-type: none"> • U-2 Catch Me If You Can • Daffodils (Poem)
PERIODIC ASSESSMENT I (MAY) – SYLLABUS COVERED IN THE MONTHS OF APRIL AND MAY		
<u>JULY, 2019</u>	<u>LITERATURE COURSEBOOK</u>	<ul style="list-style-type: none"> • U-3 Uncle Podger Hangs A Picture • The Duel(Poem) • U-4 The Walrus And The Carpenter(Narrative Poem)
	<u>SUPPLEMENTARY READER</u>	<ul style="list-style-type: none"> • L-3 The Selfish Giant • L-4 The Treasure Within
	<u>GRAMMAR</u>	<ul style="list-style-type: none"> • L- 3 Present Forms: Part 1 • L- 4 Present Forms: Part 2 • L- 5 Past Forms: Part 1 • L- 6 Past Forms: Part 2 • L- 7 The Future
<u>AUGUST, 2019</u>	<u>LITERATURE COURSEBOOK</u>	<ul style="list-style-type: none"> • U-5The Blue Carbuncle-Sherlock Holmes (Activity Based) • Night Voices (Poem) • U-6 The Saviours
	<u>SUPPLEMENTARY READER</u>	<ul style="list-style-type: none"> • L-5 Princess September
	<u>GRAMMAR</u>	<ul style="list-style-type: none"> • L- 10 Modals : Part 1 • L- 11 Modals : Part 2 • L- 19 The Passive • L- 21 Vocabulary (Activity)
	<u>WRITING</u>	<ul style="list-style-type: none"> • Speech Writing

PERIODIC ASSESSMENT II (SEPTEMBER) – SYLLABUS COVERED FROM APRIL TO AUGUST

TERM - 2

<u>SEPTEMBER, 2019</u>	<u>LITERATURE</u> COURSEBOOK	<ul style="list-style-type: none"> • Be The Best (Poem)
	SUPPLEMENTARY READER	<ul style="list-style-type: none"> • L- 6 The Fight
	WRITING	<ul style="list-style-type: none"> • E-mail Writing
<u>OCTOBER, 2019</u>	<u>LITERATURE</u> COURSEBOOK	<ul style="list-style-type: none"> • U-7 Sam Manekshaw : The Field Marshal 'Bahadur'
	SUPPLEMENTARY READER	<ul style="list-style-type: none"> • L-7 The Open Window (Activity Based-Story Narration)
	GRAMMAR	<ul style="list-style-type: none"> • L- 8 Non Finites • L- 9 Phrases And Clauses
<u>NOVEMBER, 2019</u>	<u>LITERATURE</u> COURSEBOOK	<ul style="list-style-type: none"> • U-8 Mrs. Packletide's Tiger • Ozymandias (Poem)
	SUPPLEMENTARY READER	<ul style="list-style-type: none"> • L- 8 Jalebis
	GRAMMAR	<ul style="list-style-type: none"> • L- 12 Noun Clauses • L- 13 Relative Clauses
	WRITING	<ul style="list-style-type: none"> • Formal Letter – Letter to the Editor
PERIODIC ASSESSMENT III (DECEMBER) - SYLLABUS COVERED FROM SEPTEMBER TO NOVEMBER		
<u>DECEMBER, 2019</u>	GRAMMAR	<ul style="list-style-type: none"> • L- 14 Adverb Clauses • L- 17 Questions
	<u>LITERATURE</u> COURSEBOOK	<ul style="list-style-type: none"> • U-9 The Day Of An American Journalist in 2889 • U-7 A Nation's Strength (Poem)
	SUPPLEMENTARY READER	<ul style="list-style-type: none"> • L- 9 The Comet – I
	WRITING	<ul style="list-style-type: none"> • Story writing with given hints (Practice)
<u>JANUARY, 2020</u>	<u>LITERATURE</u> COURSEBOOK	<ul style="list-style-type: none"> • U-10 The Rime Of An Ancient Mariner
	SUPPLEMENTARY READER	<ul style="list-style-type: none"> • L- 10 The Comet – II • L-11 Ancient Education System Of India
	GRAMMAR	<ul style="list-style-type: none"> • L- 15 Prepositions • L- 18 Conditionals • L- 20 Reported Speech
<u>FEBRUARY, 2020</u>		REVISION

- SYLLABUS FOR THE FINAL TERM :-
➤ 30% OF THE SYLLABUS FROM TERM 1.

LITERATURE COURSE BOOK	<ul style="list-style-type: none"> • U-3 Uncle Podger Hangs A Picture • U-1 Mending Wall (Poem)
SUPPLEMENTARY READER	<ul style="list-style-type: none"> • L-5 Princess September
GRAMMAR	<ul style="list-style-type: none"> • Descriptors – Adjectives & Adverbs • Sentence Transformation

- ENTIRE SYLLABUS COVERED IN TERM 2.

विषय - हिंदी

पाठ्यपुस्तक – वसंत (एन सी ई आर टी)
पूरक पुस्तक – अमृत संचय (सरस्वती)
व्याकरण – सरस्वती (मैं और मेरा व्याकरण)

माह	विवरण	क्रियाकलाप
अप्रैल 2019	<p>पाठ्यपुस्तक :- पाठ - 1 ध्वनि पाठ - 2 लाख की चूड़ियाँ पाठ - 3 बस की यात्रा पाठ - 4 दीवानों की हस्ती</p> <p>व्याकरण :- पाठ - 1 भाषाविचार पाठ - 2 वर्णविचार पाठ - 3 संधि</p> <p>लेखन :- अनुच्छेद, पत्र लेखन (औपचारिक + अनौपचारिक) अपठित गद्यांश, अपठित पद्यांश</p>	श्रुतलेख (पठित गद्यांशों से) कविता वाचन
मई 2019	<p>पूर्वाद्धि मध्यावधि परीक्षाओं से पूर्व पुनरावृत्ति</p> <p>पाठ्यपुस्तक:- पाठ - 5 चिट्ठियों की अनूठी दुनिया</p> <p>व्याकरण:- पाठ - 4 शब्द विचार पाठ - 5 शब्द भंडार</p> <p>लेखन:- विज्ञापन, संवाद</p>	भाषण प्रतियोगिता
जून 2019	ग्रीष्मकालीन अवकाश	
जुलाई 2019	<p>पाठ्यपुस्तक:- पाठ - 6 भगवान के डाकिए पाठ - 7 क्या निराश हुआ जाए पाठ - 8 यह सबसे कठिन समय नहीं</p> <p>पूरकपुस्तक:- पाठ - 1 गौरा पाठ - 2 घीसा पाठ - 3 सोना</p> <p>व्याकरण: पाठ - 6 उपसर्ग, प्रत्यय और समास पाठ - 7 संज्ञा</p> <p>लेखन :- विज्ञापन लेखन, चित्रवर्णन</p>	श्रुतलेख

अगस्त 2019	पाठ्यपुस्तक:- पाठ -9 कबीर की साखियाँ पूरक पुस्तक:- पाठ -4 भक्तिन पाठ- 5 नीलू □□□□□□□□:- □□□ -8 □□□□, □□□ □□ □□□□ लेखन:- संवाद लेखन, अपठित गद्यांश, अपठित पद्यांश	श्रवण वाचन कौशल □□ □□□□□□□□□□ □□□□ क्रियाकलाप (ASL)
सितम्बर 2019	मध्यावधि परीक्षाओं का आयोजन (अप्रैल से अगस्त तक पूर्ण पाठ्यक्रम) मध्यावधि परीक्षाओं के पश्चात पाठ्यपुस्तक:- पाठ - 10 कामचोर पूरक पुस्तक:- पाठ - 6 गिल्लू व्याकरण:- पाठ - 10 विशेषण पाठ - 11 क्रिया लेखन:- संवाद लेखन	श्रुतलेख
अक्टूबर 2019	पाठ्यपुस्तक:- पाठ -11 जब सिनेमा ने बोलना सीखा पाठ - 12 सुदामा चरित पूरक पुस्तक:- पाठ - 7 जंग बहादुर व्याकरण:- पाठ - 12 काल पाठ - 13 वाच्य पाठ -14 अविकारी शब्द लेखन :- अनुच्छेद , पत्र लेखन (औपचारिक + अनौपचारिक) अपठित गद्यांश, अपठित पद्यांश	श्रुतलेख
नवम्बर 2019	पाठ्यपुस्तक:- पाठ - 13 जहाँ पहिया है पाठ - 14 अकबरी लोटा पूरक पुस्तक:- पाठ - 8 दुर्मुख व्याकरण:- पाठ -16 वाक्य विचार पाठ -17 अशुद्ध वाक्यों का संशोधन लेखन: पत्र लेखन, अनुच्छेद लेखन संवाद, चित्र वर्णन	श्रुतलेख
दिसम्बर 2019	उत्तरार्द्ध मध्यावधि परीक्षाओं का आयोजन (सितम्बर से नवम्बर तक का पाठ्यक्रम) परीक्षाओं के बाद का पाठ्यक्रम के मूल्यांकन हेतु पाठ्यपुस्तक:- पाठ -15 सूर के पद पाठ - 16 पानी की कहानी पूरक पुस्तक:- पाठ - 9 चीनी फेरीवाला व्याकरण:- पाठ- 19 वाक्य परिवर्तन और संश्लेषण लेखन:- विज्ञापनलेखन, अनुच्छेद, पत्र लेखन	श्रवण वाचन कौशल □□ □□□□□□□□□□ □□□□ क्रियाकलाप (ASL)
जनवरी 2020	पाठ्यपुस्तक:- पाठ -17 बाज और साँप पाठ- 18 टोपी पूरक पुस्तक:- पाठ- 10 नीलकंठ व्याकरण:- पाठ- 20 विराम चिह्न पाठ -22 मुहावरे और लोकोक्तियाँ लेखन:- संवाद लेखन, चित्र वर्णन अपठित गद्यांश, अपठित पद्यांश	श्रुतलेख
फरवरी 2020	सम्पूर्ण पाठ्यक्रम की पुनरावृत्ति विशेष:- उपरोक्त पाठों की समाप्ति के पश्चात कक्षा परीक्षाओं के माध्यम से छात्रों की पुनरावृत्ति करवाई जाएगी	श्रुतलेख

मार्च 2020	वार्षिक परीक्षाओं का आयोजन मध्यावधि परीक्षा के पश्चात का सम्पूर्ण पाठ्यक्रम + 30 % पाठ्यक्रम प्रथम सत्र से (30 % पाठ्यक्रम के अंतर्गत आने वाले पाठ) वसंत:- पाठ – 2 लाख की चूडियाँ पाठ – 4 दीवानों की हस्ती पाठ – 5 चिट्ठियों की अनूठी दुनिया पाठ – 8 यह सबसे कठिन समय नहीं पूरक पुस्तक:- पाठ – 1 गोरा पाठ – 3 सोना व्याकरण:- पाठ – 3 संधि पाठ – 6 उपसर्ग , प्रत्यय तथा समास पाठ – 7 संज्ञा पाठ - 8 लिंग, वचन, कारक पाठ –10 विशेषण पाठ- 17 अशुद्ध वाक्यों का संशोधन पाठ-s विराम चिह्न	
विशेष :- व्याकरण के निम्नलिखित पाठों से प्रश्न नहीं पूछे जाएँगे पाठ- 15 पद परिचय , पाठ- 18 पदबंध एवं उपवाक्य , पाठ- 21 अलंकार, पाठ- 23 मौखिक अभिव्यक्ति , पाठ – 27 प्रतिवेदन लेखन , पाठ- 30 निबंध लेखन		

MATHEMATICS

Prescribed book- WOW (Eupheus Learning)

TERM - I		
MONTH	CHAPTER NO.	CHAPTER NAME
APRIL	CH – 1	Rational Numbers
	CH – 3	Squares , Cubes and Their Roots
MAY	PERIODIC ASSESSMENT I TERM [CH - 1 , 3]	
	CH – 4	Playing With Numbers (H.H.W)
JULY	CH – 7	Linear Equations in One Variable
	CH – 8	Percentage and Its Applications
	CH – 11	Properties of Quadrilaterals
AUGUST	CH – 9	Simple and Compound Interest
	CH – 16	Data Handling
	CH – 17	Probability
SEPTEMBER	PERIODIC ASSESSMENT II [CH - 1 , 3 , 7 , 8 , 9 , 11 , 16 , 17]	
TERM - II		
MONTH	CHAPTER NO.	CHAPTER NAME
SEPTEMBER	CH – 5	Algebraic Expressions and Identities
OCTOBER	CH – 6	Factorisation
	CH – 14	Area
NOVEMBER	CH – 18	Graphs
	CH – 10	Direct and Indirect Variations
DECEMBER	PERIODIC ASSESSMENT III [CH - 5 , 10 , 14 , 18]	
	CH – 2	Exponents

	CH – 12	Constructions
JANUARY	CH – 15	Volume and Surface Area
	CH – 13	Visualising Solid Shapes [Activity Based]
FEBRUARY	REVISION	
MARCH	FINAL EXAMINATION 30% OF TERM – I [CH – 1 , 7 , 11] [CH – 2 , 5 , 6 , 10 , 12 , 14 , 15 , 18]	

SCIENCE

➤ **Prescribed book :WOW SCIENCE (Eupheus Learning)**

MONTH	CHAPTER	TERM-I
APRIL	13	Microorganisms
	1	Force and Pressure
	8	Combustion and Fossil Fuels
MAY	PRE-MID TERM(1,8,13)	
	11	Air and water pollution (Reason : Can be taught better practically) (Subject Enrichment : Role play / PowerPoint (Reason : Can be taught better practically) (Subject Enrichment : Collection of samples & their properties)
JULY	9	Metals and Non – Metals
	16	Crop Production and Management
	3	Sound
AUGUST	2	Friction
	4	Chemical Effects of Electric Current
SEPTEMBER	MID TERM(CH-1,2,3,4,8,9,11,13,16)	
TERM-II		
SEPTEMBER	12	Cell: structure and function
OCTOBER	15	Adolescence and human hormones
	14	Reproduction in Humans and Animals
	5	Light: Reflection and Refraction
NOVEMBER	6	Some natural phenomena
	10	Synthetic fibres plastics (Reason : Can be taught better practically) (Subject Enrichment : Role play / PowerPoint)
	POST - MID TERM(5,6,12,15)	
DECEMBER	17	Biodiversity
JANUARY	7	Our solar system
FEBRUARY	REVISION	
MARCH	FINAL EXAMINATION(Term – I : CH – 1,9,13 Term – II : CH – 3, 5 ,6 ,7 ,12 ,14,15 ,17)	

SOCIAL SCIENCE

PRESCRIBED BOOK-SOCIAL SCIENCE 4 U(KIRTI PUBLICATION)

MONTH	SUBJECTS	LESSONS
APRIL	HISTORY	L-1 How, When And Where
	HISTORY	L-2 The Establishment Of Company Power
	GEOGRAPHY	L-1 Resources
	CIVICS	L-1 Constitution And Need For Law
MAY		Revision For PERIODIC ASSESSMENT I Syllabus
MAY		PERIODIC ASSESSMENT I (SYLLABUS APRIL)
MAY	HISTORY	L-3 Rural Life And Society
JULY	HISTORY	L-4 Colonialism And Tribal Societies
	GEOGRAPHY	L-2 Natural Resources : Land, Soil And Water
	CIVICS	L-2 Parliamentary Government
	GEOGRAPHY	L-3 Natural Resources: Forests And Wild Life
AUGUST	HISTORY	L-5 Crafts And Industries
	HISTORY	L-6 The Revolt Of 1857
	GEOGRAPHY	L-4 Mineral And Power Resources
	HISTORY	L-7 Education And The British Rule
	MAP WORK GEO: L-4	Pg. 231 Mark Where The Following Minerals Are Found In India: 1. Iron Ore 2. Copper 3. Gold 4. Bauxite 5. Manganese 6. Mica
	MAP WORK HISTORY L-6	Pg.-64 Mark Any Six Main Centres of Revolt of 1857 on the political map of India.
SEPTEMBER		REVISION OF PERIODIC ASSESSMENT II SYLLABUS
SEPTEMBER		PERIODIC ASSESSMENT II Syllabus(April To August)
SEPTEMBER half	HISTORY	L-8 Women And Reforms
OCTOBER	HISTORY	L-9 Colonialism And Urban Change
	CIVICS	L-3 The Judiciary
	HISTORY	L-10 Change In Art And Architecture
	GEOGRAPHY	L-5 Agriculture
NOVEMBER	HISTORY	L-11 The Nationalist Movement
	GEOGRAPHY	L-6 Industries
	CIVICS	L-4 Social Justice And The Marginalized
	GEOGRAPHY	L-7 Industries: Some Case Studies
DECEMBER		PERIODIC ASSESSMENT III (Syllabus Sept. (Half), October and November)

DECEMBER	HISTORY	L-12 Struggle For Indian Freedom
	GEOGRAPHY	L-8 Human Resources
JANUARY	HISTORY	L-13 India After Independence
	CIVICS	L-5 Economic Development
FEBRUARY	MAP WORK GEO L-5	Pg. No. 249 Political Map Of India Mark The States Where The Following Are Grown:1. Rice 2. Wheat 3. Tea
		4. Cotton 5. Jowar 6. Maize
FEBRUARY	MAP WORK HISTORY L-13	On Pg. No.148 The Political Map Of India mark six countries neighboring India.
FEBRUARY		Revision
MARCH		Final Examination Syllabus(Sept. (Half) To January)
		+ (L-1 Of Geo, L-4 Of Geo And L-2 Of Civics From Term I)

विषय-संस्कृत

पाठ्य-पुस्तक-रूचिरा (एन.सी.आर.टी.) तृतीयो भागः

माह	पाठ	पाठ का नाम
अप्रैल- 2019	पाठ-1	सुभाषितानि
	पाठ-2	बिलस्य वाणी न कदापि मे श्रुता
	पाठ-3	भगवदज्जुकम्, सन्धि, 'अस्मद्', शब्द रूप, 'खाद्' धातु रूप (पाँचों लकारों में) संख्यावाचकाः शब्दाः (1 से - 25)
मई-2019 पूर्वार्द्ध मध्यावधि परीक्षा		
मई - 2019	पाठ-4	सदैव पुरतो निधेहि चरणम्! अपठित गद्यांश (अवबोधनम्)
जून-2019 ग्रीष्मकालीन अवकाश		
जुलाई -2019	पाठ-5	धर्म धमनं पापे पुण्यम्
	पाठ- 6	प्रेमलस्य प्रेमल्याश्च कथा उपसर्ग, 'इष्', 'रक्ष', 'धातु रूप (पाँचों लकारों में), 'युष्मद्', 'माता' शब्द रूप संख्यावाचकाः शब्दाः - 26 से 50 तक
अगस्त -2019	पाठ-7	जलवाहिनी
	पाठ-8	संसारसागरस्य नायकाः प्रत्यय, 'धाव्', भ्रम् धातु रूप (पाँचों लकारों में), यत्- (पुल्लिंग, स्त्रीलिंग) शब्द रूप

		पत्र-शुल्क दण्ड-क्षमार्थ प्रधानाचार्या प्रति पत्रम्
सितंबर – 2019 मध्यावधि परीक्षा		
सितम्बर-2019	पाठ-9	सप्तभगिन्यः 'खेल' और 'पा' धातु रूप (पाँचों लकारों में) 'यत्' (नपुंसकलिंग) और राजन् शब्द संख्यावाचकाः शब्दाः – 51 से 75 तक
अक्टूबर-2019	पाठ-10	अंशोकवनिका
	पाठ-11	सावित्री बाई फुले 'गम्' और 'हस्' धातु रूप (पाँचों लकारों में) 'इदम्' (स्त्रीलिंग, पुल्लिंग) शब्द रूप, कारक
नवम्बर-2019	पाठ-12	कः रक्षितः क रक्षित
	पाठ-13	हिमालयः (‘पठ्’ और ‘मिल्’ धातु रूप पाँचों लकारों में), ‘इदम्’ (नपुंसकलिंग)
दिसम्बर-2019 उत्तरार्द्ध मध्यावधि परीक्षा		
दिसम्बर –2019	पाठ-14	आर्यभटः 'क्रीड्' – धातु रूप (पाँचों लकारों में) 'स्वस्' शब्द रूप पत्र- स्वजन्मदिवसे समारोहे आमन्त्रयितुम् मित्रं प्रति पत्रम्
जनवरी – 2020	पाठ-15	प्रहेलिकाः अपठित गद्यांश/अवबोधनम् संख्यावाचकाः शब्दाः – 76 से 100 तक
फरवरी – 2020 पाठ्यक्रम की पुनरावृत्ति		
मार्च – 2020	(वार्षिक परीक्षा) (द्वितीय सत्र का पूर्ण पाठ्यक्रम + 30% पाठ्यक्रम प्रथम सत्र से) पाठ- 2, 4, 6, 8, 9 से 15 सन्धि, कारक, शब्दरूपाणि, धातुरूपाणि, उपसर्ग प्रत्यय, संख्यावाची शब्दाः, अपठित गद्यांश	

COMPUTER

Prescribed Book- IT 360 (Edusoft)

MONTH	CHAPTER	TERM-I
APRIL	1	Introduction to Flash CS6
MAY	2	Flash CS6: Advanced Features

PRE-MID TERM(CH-1)EXAM DATE-03-05-2019		
JULY	3	Table ,Hyperlinks and Forms in HTML
AUGUST	4	Database Management System
MID TERM(CH-1,2,3,4)EXAM DATE-03-09-2019		
SEPTEMBER	5	Ms Access: Introduction
TERM-II		
OCTOBER	6	Interactive Webpages with JavaScript
NOVEMBER	7	New Trends on World Wide Web
POST - MID TERM(CH-5,6)EXAM DATE-29-11-2019		
DECEMBER	8	Introduction to Visual Programming
JANUARY	9	VB.Net:Delving Deep
FEBRUARY		REVISION
		FINAL EXAMINATION (Term-1-Ch-1,2,Term-2-Ch- 5 to 9) EXAM DATE-26-02-2020

DRAWING

PRESCRIBED Book- SPLASHES –Creating Concepts (KIRTIS)

<u>TERM –I</u>	<u>TERM-II</u>
<p><u>File work</u> <u>PAGES:</u>5 to 37</p> <p><u>Prepare for Exam</u> (1) poster on Save Energy (2) Poster on Save Electricity</p> <p>Submission work for Term –I File + Paper Flower (Craft work)</p>	<p><u>File work</u> <u>PAGES:</u> 38 to 59</p> <p><u>Prepare for Exam</u> (1) Portrait of a FREEDOM FIGHTER (2) poster on “NO VOTER IS LEFT BEHIND”</p> <p>Submission work for Term –II File + Quilling work On A-4 size sheet) (Craft work)</p>

GENERAL KNOWLEDGE

Recommended Books-The Knowledge Tree(Lumos Pub)

TERM I	
MONTH	TOPIC

<p>April, 2019</p>	<p>A Sky Full of Birds</p> <p>The Foundation Years</p> <p>Great Indians</p> <p>The United Nations</p> <p>Seven Wonders of the Ancient World</p> <p>It's All About Cricket</p> <p>True Champions</p> <p>Communication</p> <p>Women Writers</p> <p>Indian Cinema</p> <p>Personality Enhancement: <i>A Pleasant Personality</i></p>
<p>May, 2019</p>	<p>Films: From Real to Reel</p> <p>Nature Reserves of India</p> <p>Primates</p> <p>Great Performers</p> <p>Indian Classical Dancers</p> <p>Personality Enhancement: <i>The Star Within</i></p>
<p>July, 2019</p>	<p>Hindu Mythology</p> <p>Famous Religious Sites</p> <p>People Who Made History</p> <p>Conflicts and Crimes</p> <p>Know Your Body</p> <p>Quiz Time – I</p> <p>Art, Culture and People</p> <p>Foreign Words in English</p> <p>Personality Enhancement: <i>Leadership Skills</i></p>
<p>August, 2019</p>	<p>Great Writers of India</p> <p>Science Crossword</p> <p>Great Minds</p> <p>Around the World</p> <p>Latin America</p>

	<p>Sporting Landmarks</p> <p>Martial Arts</p> <p>Personality Enhancement:</p> <p><i>How to build Self-Esteem</i></p> <p>Current affairs (Quiz Book):</p> <p>National Events and Awards</p> <p>2018 Commonwealth Games</p> <p>2016 Rio Olympics</p>
September, 2019	PERIODIC ASSESSMENT II
TERM II	
October, 2019	<p>Quotation and Comments</p> <p>Check Your English – Crosswords</p> <p>Business Tycoons</p> <p>Manufacturing Brands</p> <p>Oscar Wining Actors</p> <p>The Sound of Music</p> <p>Christianity</p> <p>Greek Legends</p> <p>Depths of Space</p> <p>Space Exploration</p> <p>Personality Enhancement:</p> <p><i>Teenage Years- Foundation of Adult Life</i></p>
November, 2019	<p>How We Are Governed</p> <p>Quiz Time – II</p> <p>Test Your IQ – I</p> <p>Indian Achievers</p> <p>Important Places Crossword</p> <p>Leading Politicians</p> <p>Important Awards</p> <p>Natural Extremes</p> <p>Great Indian Scientists</p> <p>Indian Literature</p> <p>Great 20th Century Writers</p> <p>Personality Enhancement:</p>

	<i>Self-Discovery</i>
December, 2019	People's Republic of China Cultural Monuments Islam / Buddhism Sikhism / Jainism Test Your IO – II Mysteries of the World Personality Enhancement: <i>Life Skills Quiz</i>
January,2019	Art and Exploration – Time-line Wars and Rebellions Painting Styles and Artists Quiz Time – III Quiz Time – IV Personality Enhancement: <i>My Portfolio</i> Current affairs (Quiz Book): Sports and Entertainment International Events Literature and Arts
February, 2019	FINAL EXAMS (Subsidiary)