

TERM—I STORY**(GREEDY DOG)**

- (1) One day a dog found a piece of bone
- (2) He chewed it for sometime
- (3) Soon he felt thirsty.
- (4) He went to the river.
- (5) He saw his own image
- (6) He thought that there was another dog with a bone.
- (7) He barked at him and lost his bone too.

Moral : *Don't be Greedy*

TERM-II STORY**(THE HARE AND THE TORTOISE)**

One fine day, the hare and the tortoise decided to run a race. The hare said to the tortoise, "You are a slow fellow. You cannot win the race." The race started. The hare ran very fast. He left the tortoise far behind. After a while the hare took a nap. The tortoise kept on walking. He won the race.

Moral : *Slow and steady wins the race.*

**SCHOLARS UNIFIED SCHOOL
UNA**

83

SYLLABUS FOR CLASS—LKG**ENGLISH**

Book Prescribed: Cursive Capital & Small letters

- April** : (1) Revision of A to Z
 (2) Picture Matching
 (3) Matching letters
 (4) Missing Letters
 (5) Cursive *Aa, Bb*
 (6) Book Pg No. 4 to 8

Celebration : Baisakhi

- May** : (1) Aa to Ee
 (2) Matching letters
 (3) Picture Matching
 (4) Book Pg No. 8 to 9.

Celebration : Colour Day.

- June** : (1) Aa to li
 (2) Matching letter
 (3) Picture Matching
 (4) Book Pg No. 9 to 10.

Competition : Rhyme Competition

July / August

- (1) Aa to Pp.
- (2) Missing letter
- (3) See the picture & Write the first letter
- (4) Book Pg. No. 10 to 11

Competition : Story Telling

Celebration :

Independence Day, Raksha Bandhan &
Janamashtmi

September : Revision & First Terminal Exams.

- October** : (1) Aa to Vv
(2) Matching letter.
(3) Book Pg No. 12 to 13.

Celebration : Dussehra & Diwali

- November** : (1) Aa to Zz
(2) Joining of two letters
(3) Vowel sound 'a' and 'e'
(4) Book Pg No. 14-20.

Celebration :

Children Day, (Fancy Dress)

Competition : Story Telling

- December** : (1) Vowels sound (a, e, i, o, u.)
(2) Joining of three letters
(3) Dictation (Aa to Zz)
(4) Book Pg No. 21 to 31

Revision of whole syllabus in January and February.

MATHEMATICS

Book Prescribed : PRESET MATHS-3

- April** : (1) Revision of Counting 1- 50
(2) Count & Write
(3) Missing no's (1 to 10)
(4) Book Pg No. (3-7)
- May** : (1) Counting 51 to 70
(2) Missing no's (1 to 20)
(3) Book Pg No. (11 to 30)
- June** : (1) Counting 51 to 100

- June** : (1) Are you a boy or a girl ?
(2) What is the name of your friend ?
(3) Five Vegetable names.

Holidays Home Work**Revise All Questions.**

- July/Aug.** : (1) In which country do you live ?
(2) In which state do you live ?
(3) In which city do you live ?
(4) Capital of India.
(5) Capital of Himachal Pradesh.
(6) Colour's Name.

September : Revision and First Terminal Exams.

- October** : (1) Who is the Prime Minister of India ?
(2) Who is the President of India ?
(3) National Animal.
(4) National Bird.
(5) Days of the Week.

November

- (1) National Fruit.
(2) National Vegetable.
(3) Months Name.

- November** : (1) Who is the king of the Jungle ?
(2) Name two animals who give us milk.
(3) Which animal has a trunk ?
(4) Which animal has a long neck ?

Shapes : Square, Triangle, Circle, Star, Oval,
Semi-circle, Cone, Rectangle.

December : Revision of All Questions.

आलू बोला

October : Theme 6. (Festivals)

Pg No. 80, 81, 82, 83

Poems : Little Reindeer

दशहरा

November : Theme 7. (Good Manners)

Pg No. 94, 95, 96, 97.

Poems : Be Polite

हँसकर बोलो

December : Theme 8. (Transport)

Pg No. 108, 109, 110, 111

Poems : Transport

बत्ती लाल हरी पीली

G.K.

April : (1) Good Habits :—

Wish Good Morning, Good Afternoon,
Good Night.

(2) What is your Name ?

(3) How are you ?

(4) What is your school name ?

(5) In which class do you read ?

(6) Who is your Principal ?

(7) Parts of Body.

May : (1) Who is your Vice-Principal ?

(2) What is the name of your class teacher ?

(3) What is the name of your father ?

(4) What is the name of your mother ?

(2) Missing no's (1 to 30)

(3) Book Pg No. 37 to 47.

July-Aug. : (1) Counting 1 to 100

(2) What comes after (1 to 10)

(3) What comes between (1-10)

(4) Missing no's (1 to 30)

(5) Book Pg No. 52 to 62

September : Revision & First Terminal Exams.

October : (1) Counting 101 to 150.

(2) What comes after & between (1 to 20)

(3) Backward Counting (10 to 1)

(4) What comes before (1 to 10)

(5) Book Pg No. 66-74.

November : (1) Counting 151 to 200.

(2) Number name One to Ten.

(3) Greater than, Less than, Equal to (>, <, =)
(1 to 10)

(4) Book Pg 78-89.

December : (1) Addition (Single Digit)

(2) Counting (101-200)

(3) Book Pg No. 91 to 102.

**Revision of the whole syllabus in
January and February.**

HINDI

Book Prescribed : AKSHAR MANTHAN

April : (1) अ से अ: तक

(2) अक्षर मिलान

(3) रिक्त स्थान भरो।

(4) क, ख

- May** : (1) क से ज
(2) चित्र देखकर पहला अक्षर लिखो।
(3) चित्र मिलान।
- June** : (1) क से ण
(2) अक्षर मिलान
(3) चित्र मिलान
- July/Aug.** : (1) क से म
(2) रिक्त स्थान भरो।
(3) चित्र देखकर पहला अक्षर लिखो।

September : Revision & First Terminal Exam.

- October** : (1) क से ज्ञ
(2) रिक्त स्थान भरो।
(3) चित्र देखकर पहला अक्षर लिखो।
(4) श्रुतलेख।
- November** : (1) क से ज्ञ
(2) दो वर्णों का जोड़
(3) श्रुतलेख।
- December** : (1) तीन और चार वर्णों का जोड़
(2) अ से ज्ञ
(3) श्रुतलेख।

Revision of the Whole Syllabus in January and February.

ART & CRAFT

Book Prescribed : ART ROOM

- April** : Pg 4, 5, 6, 7
Activity (Pg No. 37)
- May** : Pg No. 8, 9, 10, 11
Activity : (Pg No. 38)
- June** : Pg 12, 13

- July** : Pg 14, 15
- August** : Pg 16, 17, 18, 19
(Activity : Pg No. 39)
- October** : Pg 20, 21, 22, 23
(Activity : Pg No. 40)
- November** : Pg 24, 25, 26, 27
- December** : 28, 29, 30, 31
- January** : 32, 33, 34, 35, 36.

EVS

Book Prescribed : JOYFUL LEARNING

- April** : Theme : Me and Myself
Pg No. 10, 11, 12, 13
Poems : Senses
मेरा दोस्त
- May** : Theme : My Family
Pg No. 24, 25, 26, 27
Poems : Mommy, Daddy and me
मेरा परिवार
- June** : **Theme 3.** (My School)
Pg No. 38, 39, 40, 41.
Poems : My School
मेरा स्कूल
- July/Aug.** : **Theme 4.** (Animals)
Pg No. 52, 53, 54, 55.
Poems : Little Pet
शेर
- September : Revision & First Terminal Exams.**
- September : Theme 5.** Fruits and Vegetables
Pg No. 66, 67, 68, 69.
Poems : Fruits and Vegetables

Sums of (+) two digit,

Book Pgs 41 to 43.

November : Counting (401-450)

Numbers Names (31 to 50),

Table of 5.

Put the sign >, <, or = (1 to 20)

December : Dodging of Tables (2 to 5),

Shapes,

Sums of Multiplication

Book Pgs (62, 66, 61, 67, 63, 64)

January : Ordinal Numbers.

Reverse Counting (50 to 1)

Book Pgs 58 to 76, 77.

February : **REVISION AND FINAL EXAMS.**

EVS

Book Prescribed : Phonics

Published by : Saplings World

April : Pg 5

May : Pg 6 to 23

June : Pg 24 to 42

July : Pg 43 to 47

August : Pg 48 to 60

September : **REVISION & FIRST TERM EXAMS**

October : Pg 61 to 65

November : Pgs 66 to 78

December : Pgs 79 to 83

SCHOLARS UNIFIED SCHOOL UNA

76

SYLLABUS FOR CLASS—UKG

ENGLISH

Book Prescribed : Phonics

Published by : Saplings World

April : Aa to Zz

Phonic sound a to z.

Book Pages 4 to 13.

May : Sound of 'a', 'e'

Picture Name, Rhyming Words

Parts of Body

Book Pg 14 to 16, 24 to 28, 36 to 38.

June : Sound of 'i'.

Picture's name, Rhyming words

Colours name Parts of Body.

Book Pg 47 to 51.

July : Sound of 'o'

Picture's name, Rhyming words,

Book Pg 58 to 61.

Story : The Thirsty Crow.

August : Sound of 'u'

Picture Name, Rhyming Words, Fruits Name

Book Pg 68 to 70.

September : **REVISION & FIRST TERM EXAMS**

October : Four letter words, ee, oo, ll

Use of This/That/These/Those/One/Many.

Book Pg 85 to 88, 91, 92

November : Use of in/on/under
Use of A/An, Vegetables Name
Book Pg 89, 90, 96.

December : Days of The Week
Myself
Opposite Words
Story : The Lion and the Mouse.

January and February : REVISION AND FINAL TERM

HINDI

Book Prescribed : स्वर मंथन

Published by : SAPLINGS WORLD

April : अ से झ, दो वर्णों का जोड़
पेज नं. 13, 14

May : तीन, चार वर्णों का जोड़,
आ की मात्रा (I), इ (ि) की मात्रा
पेज नं. 15 से 26.

June : ई (ि) की मात्रा, सच्चयों के नाम,
पेज नं. 29 से 32.

July : उ (उ) की मात्रा, रंगों के नाम
पेज नं. 33 से 37.

August : ऊ (ू) की मात्रा, पेज नं. 38 से 41.

September : REVISION AND FIRST TERM EXAMS.

October : मात्रा (ऋ), (ऐ), पेज नं. 43 से 49.

November : मात्रा ऐ, ओ, औ
पेज नं. 50 से 62,
फलों के नाम।

December : मात्रा अं, अं, अः,

मेरा परिचय
दिनों के नाम।

January & February : REVISION AND FINAL TERM

MATHS

Book Prescribed : Bouncy Bears

April : 1 to 200 Counting.
Number Names (1 to 10)
Book Pgs 5 to 8.

May : Counting (201 to 250)
Number Names (11 to 20)
Put the Sign >, < or = (1 to 10)
Book Pgs 9 to 15.

June : Counting 251-300
Table of 2, Sums of (+) One digit
Pg 26 to 34, 45,
After, Before, between (1 to 20)

July : Sums of Subtraction
Backward Counting (10 - 1)
Pg 54 to 60,
After, Before, between (1 to 20)

August : Counting (301 to 350)
Table of 3, Backward Counting (20 to 1)
Book Pgs 20 to 24.

September : REVISION AND FIRST TERM EXAMS.

October : Counting (351 to 400)
Number Names (21 to 30),
Table of 4.

January : Pgs 84 to 96.

January and February : REVISION AND FINAL TERM

ART & CRAFT

April : Pgs 4 to 7

May : Pg 8 to 15

June : Pg 16 to 19

July : Pg 20 to 24

August : Pg 25 to 28

October : Pg 29 to 31

November : Pg 32 to 35

December : Pg 36 to 49.

TERM-I STORY

THE THIRSTY CROW—(Oral)

Once there was a crow. He was very thirsty. He was flying here and there in search of water. Suddenly he saw a pitcher with a little water. The level of water was very low. The crow was very clever. He put some pebbles into the pitcher. Water came up. He drank it and flew away.

Moral : Where there is a will, there is a way.

TERM-I STORY

THE LION AND THE MOUSE

Once upon a time, there was a lion. He was sleeping under a tree. A mouse came there and started jumping on the lion. The lion was very angry. He caught the mouse. "Please forgive me." pleaded the mouse. The lion forgave him. After many days the lion was caught in the net. The mouse came and cut the net. The lion said, "Thank you." They both became very good friends.

Moral : One good turn deserves another.

SCHOLARS UNIFIED SCHOOL UNA

95

SYLLABUS FOR CLASS—IST

ENGLISH

- April** : **Literature**
 1. A Fun Song
 2. The Seed
Language
 Change the Number.
- May** : **Literature**
 3. Sheena's First Painting
 4. No Pencil
Language
 My School (**Essay**)
- June** : **Literature**
 5. The Red Bud Tree
Language
 Change the Gender.
- July** : **Literature**
 6. Shobhini and Nani go to the Mela
- August** : **Literature**
 We're going to Zoo.
- September** : **Revision & First Terminal Examination.**
- October** : **Literature** :
 8. Cheena and Fido
 9. Mice Are Nice
Language
 My Daily Routine (**Essay**)

November : Literature

10. Ron and Mob

11. Machines, Machines

Language

Opposite Words

December : Literature

12. The Boat

13. The Little Plant

Language

An Application for sick leave.

January : Literature

14. Save the Earth

Language

The Thirsty Crow (Story)

February : Revision of the whole syllabus and Final Exams.**MATHS.****April** : 1. Numbers Up to 9.

2. Ordinal Numbers.

May : 3. Addition and Subtraction up to 9**Tables** 2 to 5**June** : 4. Numbers up to 20**July** : 5. Addition and Subtraction up to 20.**August** : 6. Numbers up to 50

7. Numbers up to 100.

September : Revision & First Term Examination**October** : 8. More Addition.

* Rushing Wheels

December : * Sorting out

* Nature Walk

* Seasons in Snap Shots

* Drip drop

* Environment

* Good Morning ! Good Night !

* You know us, Don't you ?

January : * Around the World

* Copy Writing

* Spot and Plot.

Revision of the whole syllabus and Final Examination in February**VALUE EDUCATION****April** : I Have Good Manners

I am a Helpful Person

May : I am Different Yet Special**June/July** : I Value People**August** : I am healthy**September : Revision and First Term Exams.****October** : I am Responsible**November** : I am Safe at Home

I am Safe on Road

December : I am Clean**January** : I Save Water.

	* Feather
June	: * Creep and Crawl * Our Animal Friends * Cock a Doodle Do * The Lost Puppy
July	: * Living and Non Living * Beautiful India.
August	: * Dancing to the tune * Colourful Clothes * Faces of India * Indian Monuments * Festive Fun * Its Story Time * An Indian Design.
September	: Revision & First Term Exams.
October	: * Champions * Musical Loops * Let's Play * Happy Ending * Toon Craze * Lights, Camera, Action! * Rhyming Words.
November	: * What to draw ? * In My PC * Machines on the Move * What's the matter ? * Our Senses * Brushing up science

	9. Ordinal Numbers.
November	: 10. Shapes and Patterns 11. Measurements Tables 6 to 10.
December	: 12. Telling Time 13. Money.
January	: 14. Fraction as Part of A Whole 15. Data Handling 16. Simple Multiplication.
	Revision of the Whole Syllabus in February.

HINDI

अप्रैल	: स्वर और उनकी मात्राओं की पहचान अ, आ, इ, ई
मई	: स्वर और उनकी मात्राओं की पहचान उ, ऊ, रू, रू, ऋ
जून	: 1. स्वर और उनकी मात्राओं की पहचान ए, ऐ, ओ, औ
जुलाई	: निबन्ध —मेरा विद्यालय वचन बदलो
अगस्त	बिंदु-चंद्रबिंदु अं, अँ, आँ, ऊँ, ऊँ, अँ, अँ, अ. 1:
सितम्बर	: REVISION & FIRST TERM EXAMS.
अक्टूबर	: क्ष, त्र, ज्ञ, श्र संयुक्ताक्षर दो व्यंजन साथ-साथ ध्वनियों के चिन्ह र के बहुत से रूप आओ गिनें
नवम्बर	: चित्र-वर्णन-शहर में हाथी

पढ़ने की बारी

व्याकरण : बीमारी के कारण प्रार्थना पत्र

(विलोम शब्द)

दिसम्बर : इन्हें भी जानो

सोचो और बताओ

खेल-खेल में

चित्र पठन

(निबन्ध) **व्याकरण** : मेरी माँ

जनवरी : लिंग बदलो

Revision of the Whole Syllabus in January and February

EVS

Book Prescribed : GO GREEN

March : 1. About My Self

2. My Family

April : 3. Festival

May : 4. My Body

June : 5. Sense Organs

August : 6. Food We Eat

September : Revision and First Term Exams.

October : 7. Clothes

8. Rooms in My House

November : 9. People Who help us

10. Plants

December : 11. Animals

12. Vehicles

Jan. : 13. Up in the Sky

Revision of the Syllabus in Jan and Feb.

COMPUTER

April : L-1 Lets us meet the Computer

May : L-2 Parts of a Computer

June : L-3 Computer and Its Uses

July & : L-4 The Keyboard

August

September : Revision and First Term Exams.

October : L-5 The Computer Mouse

November : L-6 The Computer Storage

December : L-7 Fun with Paint

January : * Tux typing

* Computer Manners

* Practical

* Picture glossary.

Revision of the whole syllabus in February

G.K.

April : * Tickle your brain

* Dot to dot

* I am Your Friend

* Colour

* Colourful Words

* People We Love

* Good Actions.

May : * The Right time

* He or She ?

* Colourful Numbers

* Upside Down

* Leafy ! Juicy ! Yummy

	4.	Clothes
June	: 5	Types of Houses
	6.	My Neighbourhood
July/Aug.	: 7.	Be Safe
September : Revision and First Term Exams.		
October	: 8.	Plants
	9.	Uses of Plants
November	: 10.	Where Animals Live
	11.	Let Us Communicate
December	: 12.	Air and Water
	13.	Weather
January	: 14.	The Earth Our Homeland
February	: Revision and Final Term Exams.	

COMPUTER

April	: L-1	More about Computers
May	: L-2	How does a Computer Work ?
June	: L-3	Using a Computer
July/Aug.	: L-4	More About the Keyboard
September : Revision & First Term Examination.		
October	: L-5	The Computer Memory
November	: L-6	Time to Paint
December	: L-7	Introduction to Word Pad
January	: *	Tux Paint
		* Fun with Tux Maths
		* Project work
		* A peep into windows 10.
		* Computer manners
		* Picture Glossary.
Revision of Whole Syllabus in January & February		

SCHOLARS UNIFIED SCHOOL UNA

43

SYLLABUS FOR CLASS—2ND

ENGLISH

April	: Literature
	1. Our Classroom
	2. No Smiles Today
	Language
	Noun
May	: Literature :
	3. A Sunday Morning
	4. My Parents Sent Me to The Store
	Essay : My Best Friend
	Language :
	Change the number
June	: Literature :
	Zubin Goes to the Beach
	The Squirrel
	Story : The Fox and the Grapes
	Language :
	Present Tense (Simple)
	Application : Urgent Piece of Work.
July/Aug.	: Literature :
	7. The Unhappy Dragon
	Language :
	Present Continuous
September : Revision and First Term Examination.	
October	: Literature :
	8. Pumpkin Trees and Walnut Vines
	6. What is Pink ?
	Essay - My Hobby

November : Literature :

10. A Trip to the pond

11. The Swing

Application : Full Fee Concession.**December : Literature :**

12. Time to Be a Rock

13. Some One

Language :

Change the gender

January : 14. The Great Big Enormous Turnip.**February : Revision of Final Term****HINDI****April :** 1. सूरज

2. मीठू और कौरा

May : 3. खिलौनों की सभा

4. इब्नबतूता

व्याकरण—मेरी अध्यापिका**June :** 5. गटरू गधा

6. पायल का साहस

व्याकरण—लिंग बदलो

जरूरी काम की छुट्टी के लिए प्रार्थना पत्र।

July/Aug. : 7. बादल

8. इंडिया गेट

September : Revision and First Term Exams.**October :** 9. मिनी का ई-मेल (शब्द चित्र)

10. तितली रानी

व्याकरण—पर्यायवाची शब्द/मेरी पाठशाला**November :** 11. बुलबुल के बच्चे

12. बड़े काम का थैला

December : 13. चिड़िया का गीत

14. शेरूदा

व्याकरण—फीस माफी के लिए प्रार्थना पत्र।**January :** 15. बारी-बारी आते मौसम**February : Revision & Final Term Exams.****MATHEMATICS****April :** 1. Number up to 100

2. Addition and Subtraction of Numbers up to 100

May : 3. Numbers upto 1000

Tables 2 to 10

June : 4. Addition and Subtraction of Number upto 1000

Tables 11 and 12

July/Aug. : Table of 13.**September : Revision and First Term Exams.****October :** 5. Multiplication

6. Division

Table of 14.

November : 7. Fraction

8. Measurement

9. Time

Table of 15

December : 10. Money

11. Shapes and Patterns

January : 12. Data Handling**February : Revision & Final Term Exams.****EVS****April :** 1. More about Myself

2. Our Body

May : 3. Food

G.K.

- April** : * Tickle Your Brain
 * Say Three Things
 * I'm Your Friend
 * All About Me
 * What's Good Food ?
 * Zggity Zoom
 * Special clothes.
- May** : * Friendly Words
 * Helpful Workers
 * Hidden Message
 * What's the Time ?
 * As We Grow
 * Animal Babies
- June** : * In The Garden
 * Look-a-likes
 * We Get It From
 * Animals On The Move
 * Animals Sound
 * Animal Types
 * Nature Lost.
- July/August** : * Team Work
 * Number Puzzle
 * Jai Hind !
 * Celebrations
 * What's On The Menu ?
 * Word Snake.
- September Revision and First Term Exam.**
- October** : * Birthdates
 * Games And Sports
 * Naughty Buddies
 * In Rhythm

- * Words That Move
- November** : * Transport In Pices
 * Cool Tools !
 * Seeing is Believing
 * Sense The World
 * Energy Guide
 * Body Language
 * Workahokics
- December** : * Log On !
 * What Will You Do ?
 * Number Quiz
 * While On A Trip
 * Big Mind
 * World Talk
 * Unclean Nature
- January** : * Spring time
 * It's Snowing ! Number Problems.
- February** : **Revision and Final Term Exams.**
- VALUE EDUCATION**
- April** : I am Polite to Others
 I am Respectful to Others
- May** : I Accept Others
- June** : I Am Healthy
- July/Aug** : I Show Responsibility
- September** : **Revision of Ist Term Exams.**
- October** : I am Careful
- November** : I Care For My Pet
 I am Tidy
- December** : I am Concerned
- January** : I Value Things
- February** : **Revision and Final Exams.**

- October** : 23. Fantastic Festivals
 24. Let's Celebrate
 25. Outdoor Recreation
 26. Activity Time
 27. Tourist Destinations
 28. Famous Dances of India
 29. Musical Instruments
- November** : 30. The Superlatives
 31. Best in My Field
 32. Guinness World Records
 33. World Famous Indians
- December** : 34. Fun Time
 35. Earth & Sky
 36. Solar System
 37. Spot the Differences
- January** : 38. Sporting Goods
 39. Game Time
 40. We are a Team
 41. National Games
- February** : **Revision and Final Exams.**

SCHOLARS UNIFIED SCHOOL UNA

57

SYLLABUS FOR CLASS—III

ENGLISH

QUESTION PAPER PATTERN

Terminals	UT	
1. Comprehension	06	Literature 10
2. Essay	07	Grammar <u>10</u>
3. Letter/Story	07	<u>20</u>
4. Grammar	20	
5. Literature	<u>30</u> + Dict. <u>10</u>	
	80	

- April** : **Literature** :
 L-1 Sunny's Treasure
 Poem : Pockets
Language :
 L-1 Alphabetical Order and Dictionary Skills
 L-2 Subject and Predicate
- May** : **Literature** :
 L-2 The Tailor Bird and the Naughty Cat
 Poem : The Sparrow
Language :
 L-3 Punctuations
 L-4 Articles-Definite and indefinite
Essay : Pleasure of Reading Books.
- July-Aug** : **Literature** :
 L-3 The Clever Octopus
 Poem : Little Things
Language :
 L-5 Collective and Material Noun

	L-6 Plural Nouns - Regular and Irregular
	Application : Remission of fine
July & August	: Literature
	L-4 The Hunter and the Doves
	Little Things
	Language
	L-7 Nouns - Singular Possessions
	L-8 Adjectives
	Story : The Honest Woodcutter
September	: REVISION AND FIRST TERM EXAMS.
October	: Literature :
	L-5 Tom Thumb
	Poem : How the Little Kite Learnt to Fly
	Language :
	L-9 Pronouns
	L-10 Verbs
	Essay : Our Country
November	: Literature :
	L-6 The History of Ice-cream
	Poem : Scream
	Language :
	L-11 : Adverbs
	L-12 : Tenses - Past, Present and Future
	Letter : Write a letter to your Uncle thanking him for birthday gift.
December	: Literature
	L-7 Heidi Teaches Peter to Read
	L-8 I Found That Out Myself
	Language :
	L-13 Prepositions

November	: ਸ਼ ਤੋਂ ਲੁ
	ਪਹਿਲਾਂ ਕੀ ਆਉਂਦਾ ਹੈ, ਬਾਅਦ ਵਿਚ ਕੀ ਆਉਂਦਾ ਹੈ, ਵਿਚਕਾਰ ਕੀ ਆਉਂਦਾ ਹੈ, ਮਿਲਾਨ ਕਰੋ।
December	: ਦੋ, ਤਿੰਨ, ਚਾਰ ਅੱਖਰੀ ਸ਼ਬਦ
	G.K.
April	: 1. We are Family
	2. My Neighbourhood
	3. Professions & Occupations
	4. Safety Signs & Symbols
	5. Animal Kingdom
	6. Amazing Plants
May	: 7. Antonyms & Synonyms
	8. Pairing Words
	9. What is the Group Called ?
	10. Famous Books and Stories
	11. Favourite Comic Characters
	12. Word Power
June	: 13. Number Puzzles
	14. Recognise the Patterns
	15. Sudoku with figures
	16. Magical Math Tricks
July & August	: 17. Wonders of Science
	18. Great Inventors and Their Inventions
	19. Evolution of Man
	20. Gifts of Technology
	21. Earth Crusader
	22. Transportation & Communication
September	: Revision and First Term Exams.

- May** : Ch-3 Addition
Ch-4 Subtraction
Table of 16, 17
- June** : Ch-8 Measurement
Table of 18, 19, 20.
- July & Aug.:** Ch-11 Shapes and Patterns
- September : Revision and First Term Exams**
- October** : Ch-5 Multiplication
Ch-6 Division Ex 6.1 to 6.4.
Tables : 2 to 20.
- November** : Ch-6 Division Ex 6.5 onwards
Ch-12 Data Handling
Tables : 2 to 20.
- December** : Ch-7 Fraction
Ch-9 Time
Tables : 2 to 20.
- January** : Ch-10 Money
- February** : **Revision and Final Exams.**

PUNJABI

- April** : ਓ ਤੋਂ ਹ
- May** : ਕ ਤੋਂ ਛ
- June** : ਚ ਤੋਂ ਵ
- July** : ਤ ਤੋਂ ਨ
- August** : ਪਹਿਲਾਂ ਕੀ ਆਉਂਦਾ ਹੈ, ਬਾਅਦ ਵਿਚ ਕੀ ਆਉਂਦਾ ਹੈ, ਵਿਚਕਾਰ ਕੀ ਆਉਂਦਾ ਹੈ, ਮਿਲਾਨ ਕਰੋ।
- September : Revision and First Terminal Exams.**
- October** : ਪ ਤੋਂ ਙ

L-14 Conjunctions

L-15 Vocabulary

Story : The Hare and The Tortoise**January/February : REVISION AND FINAL EXAMS.**

HINDI

Book Prescribed : MANTHAN

- April** : पाठ-1 अच्छे बच्चे
पाठ-2 काबुलीवाला
पाठ-3 हमारे त्यौहार
व्याकरण : लिंग बदलो (1-20),
काल,
- May** : पाठ-4 तेनालीरामन
पाठ-5 चाँद का कुरता
व्याकरण : वचन बदलो (1-20),
पत्र : भाई की शादी हेतु पत्र
- June/July** : पाठ-6 राजा का न्याय
पाठ-7 पेड़ों का दुःख
पाठ-8 मैं बछेन्द्री पाल
व्याकरण : विलोम शब्द
निबन्ध : मेरा घर
- Aug./Sept. : Revision and First Term Exams.**
- October** : पाठ-11 मेरा लक्ष्य
पाठ-12 कोयल
पाठ-13 लालची भाई
व्याकरण : लिंग बदलो (1-20)
कहानी : लालच बुरी बला।
- November** : पाठ-14 राजेन्द्र बाबू

पाठ-15 आगरा की सैर

व्याकरण : वचन बदलो (1-20),

निबंध : मेरा प्रिय मित्र

पात्र : प्रधानाचार्य को फीस माफी के लिए पत्र।

December : पाठ नन्हा पौधा

पाठ कपटी मित्र

पाठ चूहा चला दिल्ली

व्याकरण—विलोम शब्द (1-20)

विशेषण

कहानी—एकता में बल है।

EVS

April : 1. My Family and Me

2. Caring For Others

3. People Around Us

May : 4. Playing Is Fun

5. Plants

6. Leaves in Our Lives

June : 7. The World of Animals

8. Tiny Animals

9. Birds

July/Aug. : 10. Sources of Food

11. Cooking and Eating

September Revision and First Term

October : 12. Houses - Good and Clean

13. Animals in Our Home

14. Maps and Directions

November : 15. Water-A Necessity

16. Water in Our Lives

17. Travelling to Places

December : 18. Means of Communication

19. Clothes We Wear

20. The Potter's Wheel

Jan/Feb : **Revision and Final Exams.**

COMPUTER

April : L-1 Let us Revise

L-2 The Computer System

May : L-3 Hardware and Software

L-4 Using Keyboard (Lab Activity L3 & L4)

June : L-5 Understanding Windows 7.

Lab Activity L5

July/Aug. : **REVISION OF FIRST TERM**

September : **Revision & First Term Exams.**

October : L-6 Working with Wordpad

Lab Activity

November : L-7 Modifying Text

Lab Activity

December : L-8 MS Paint

L-9 MS Logo

Lab Activity

Revision of the Whole Syllabus in January & February

MATHEMATICS

April : Ch-1 Numbers beyond 999

Ch-2 Roman Numerals

Revision of Tables 2 to 15.

ਹਫ਼ਤੇ ਦੇ ਦਿਨਾਂ ਦੇ ਨਾਂ
January : ਰੰਗਾਂ ਦੇ ਨਾਂ
 ਮਹੀਨਿਆਂ ਦੇ ਨਾਂ
 ਪਾਠ-20 ਗਿਣਤੀ (1-20)
February : Revision & Final Examination.

SCHOLARS UNIFIED SCHOOL UNA

39

SYLLABUS FOR CLASS—4TH

ENGLISH

Literature : OXFORD ENGLISH

Language : EASY ENGLISH GRAMMAR
QUESTION PAPER PATTERN

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	<u>30</u>		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

April : Literature

L-1 The Elephant and the Dog

Poem : Our visit to the Zoo

Language

L-1 Nouns

L-2 Pronouns

May : Literature

L-2 A Birthday Party

Poem : The Little Old Lady

Language

L-3 Adjectives

L-4 Adverbs

June	<p>Paragraph : A Visit to a Zoo</p> <p>: Literature</p> <p>L-3 The Story of Louis Braille</p> <p>Language</p> <p>L-5 Prepositions</p> <p>L-6 Conjunctions</p> <p>L-16 Vocabulary</p> <p>Letter : Write a letter to your cousin inviting him in the summer vacation.</p>
July/Aug.	<p>: Literature</p> <p>L-4 The Shadow</p> <p>Language</p> <p>Poem : Fairies</p> <p>L-7 : Articles</p> <p>L-8 : Punctuations</p> <p>Story : The Lion and The Mouse</p>
September	: Revision and First Term Exams.
October	<p>: Literature :</p> <p>L-5 Down the Rabbit hole</p> <p>Poem : Mr. Nobody</p> <p>Language :</p> <p>L-9 Types of Sentences</p> <p>L10 Modal Verbs</p> <p>Paragraph : The First Time I Went Up On Stage.</p>
November	<p>: Literature :</p> <p>L-6 My Early Home</p> <p>Language :</p> <p>L-15 Idiom, Adage, Proverb,</p> <p>Poem : The King of Bambandia</p>

January	<p>L-36 Painter's Canvas</p> <p>L-37 Pattern Clues</p> <p>: Unit-VIII Tourism</p> <p>L-38 Indian Cuisine</p> <p>L-39 Wonders of the World</p> <p>L-40 Tourist Spot-India</p> <p>L-41 Do's and Don'ts</p> <p>L42 Space Odyssey</p> <p>L-43 Famous Slogans</p>
February	: Revision and Final Exams in February
PUNJABI	
April	<p>: ਪਾਠ-1 ਗੁਰਮੁਖੀ ਅੱਖਰ ਮਾਲਾ</p> <p>ਪਾਠ-2 ਮੁਕਤਾ</p>
May	<p>: ਪਾਠ-3 ਕੰਨਾ</p> <p>ਪਾਠ-4 ਸਿਹਾਰੀ</p>
June	<p>: ਪਾਠ-5 ਬਿਹਾਰੀ</p> <p>ਪਾਠ-6 ਔਂਕੜ</p>
July	<p>: ਪਾਠ-7 ਦੁਲੈਂਕੜ</p> <p>ਪਾਠ-8 ਲਾਂ</p>
August	<p>: ਪਾਠ-9 ਦੁਲਾਵਾਂ</p> <p>ਪਾਠ-10 ਹੋੜਾ</p>
September	: Revision and First Term Exams.
October	<p>: ਪਾਠ-11 ਕਨੌੜਾ</p> <p>ਪਾਠ-12 ਬਿੰਦੀ</p>
November	<p>: ਪਾਠ-13 ਟਿੱਪੀ</p> <p>ਪਾਠ-14 ਅੱਧਕ</p>
December	<p>: ਪਾਠ-15 ਦੁੱਤ ਅੱਖਰ</p> <p>ਸਬਜ਼ੀਆਂ ਦੇ ਨਾਂ</p> <p>ਫਲਾਂ ਦੇ ਨਾਂ</p>

- L-12 Busy Airports
L-13 Building Dams
L-14 Indigenous Items
L-15 Book Worm
L-16 Activity Time
- August : Unit-IV Nature World**
L-17 Landforms
L-18 Crops for us
L-19 Soils
L-20 Studying Plants
L-21 What They Can Do
L-22 Aqua World
- September : Revision and First Term Exams.**
- October : Unit-V Language & Culture**
L-23 Tribal Zones of India
L-24 Grammar Path
L-25 Language Zones
L-26 Famous Indian Celebrations
L-27 Ancient Indian Texts
- November : Unit-VI Sports and Entertainment**
L-28 Sports Records
L-29 Yoga
L-30 Blockbusters
L-31 Famous Personalities
- December : Unit VII Brain Teaser**
L-32 Fun Time
L-33 Find Your Way
L-34 Heroes & Their Sidekicks
L-35 Skyscrapers

Letter : Write a letter to your Aunt describing her about your new class.

December : Literature :

L-7 And Suddenly It's Summer

Poem : Trees

Language :

L-11 Subject Verb Agreement

L-12 Verbs (Present Time)

L-13 Verbs (Past tense)

Story : The Dove and the Bee

January : Literature

L-8 The Emperor's New Clothes.

Language

L-14 Verbs (Future Tense)

Revision

February : Revision and Final Exams.

HINDI

QUESTION PAPER PATTERN

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	80		

April : पाठ-1 सुबह (कविता)

पाठ-2 खेलकूद और व्यायाम

व्याकरण— भाषा, लिपि

May	पत्र : प्रधानाचार्य को छात्रवृत्ति के लिए प्रार्थना-पत्र। : पाठ-5 डा. जगदीश चन्द्र बसु पाठ-6 चेतक व्याकरण—वर्ण, पर्यायवाची शब्द (1-10) निबन्ध : प्रातः काल का भ्रमण।
June	: पाठ-7 चोर की दाढ़ी में तिनका पाठ-8 सूरज व्याकरण—संज्ञा, विलोम शब्द (1-20) कहानी—सहज पके सो मीठा होय
Aug.	: पाठ-10 सच्चा हीरा पाठ-13 चतुर चरवाहा।
September : Revision & First Term Exams.	
October	: पाठ-11 एक बूँद पाठ-14 महान-महात्मा व्याकरण : सर्वनाम, विशेषण पत्र : जन्मदिन पर मामा जी द्वारा दिए गए उपहार के लिए उन्हें धन्यवाद देते हुए पत्र।
November	: पाठ-16 जिन्दादिल लड़की पाठ-17 वरदराज व्याकरण क्रिया, मुहावरे निबन्ध : पुस्तकों का महत्व
December	: पाठ-18 राजस्थान की सैर पाठ-19 गणतंत्र दिवस मनाएंगे व्याकरण काल और भेद (1-10), अनेक शब्दों के लिए एक शब्द। कहानी—सारस और लोमड़ी।

	Lab Activity of L3, L4
July &	: L-5 Paint with Tux Paint
August	Lab Activity of L5
September : Revision and First Term Exmas.	
October	: L-6 MS-Word 2007 L-7 Formatting in MS Word 2007 Lab Activity of L7
November	: L-8 MS-Logo Lab Activity L-8
December	: L-9 Logo-Writing Procedures L-10 Browsing Internet Lab Activity of L9, L10
Revision of the Whole Syllabus in January & February	
G.K.	
Book Prescribed : Invincible Knowledge	
April	: Unit-I Disaster and Relief L-1 Dangerous Disaster L-2 NGOs L-3 Test Your Knowledge L-4 Worst Natural Disasters L-5 Precautions & Prevention
May	: Unit-II Science And Technology L-6 Fascinating Scientists L-7 Pre Product L-8 Information Technology L-9 Tap the App L-10 Electricity at Our Home
June/July	: Unit-III Objects Around Us L-11 Watch It

- May** : L-3 Fertile Plains of Northern India
L-4 The Southern Plateau
- June/July** : L-9 Agriculture and Livestock
L-10 Our Important Industries
Map : Fill States in the map of India.
- August** : 16. Great Achievers
- September** : **Revision and First Term Exams.**
- October** : L-5 The Coastal Plains & Islands
L-6 The Desert Land of India.
Activity : Pg.-48.
- November** : L-8 Or Resources
L-11 Transport and Communication
Activity : Paste the pictures of different means of Transport.
- December** : L-12 Our Heritage
L-13 Our National Symbols.
Map : Fill States & Capitals in the map of India.
- January** : L-14 Our Rights and Duties
L-15 Public Services
- February** : **Revision and Final Exams.**

COMPUTER

- Book Prescribed** : Megahertz
Published by : 5e Education
- April** : L-1 Let us Revise
L-2 Input, Output and storage Device
Lab Activity of L-1 & L-2
- May** : L-3 Working with Windows
- June** : L-4 More on MS Paint

MATHEMATICS

QUESTION PAPER PATTERN

Terminals	UT
1. $1 \times 7 = 07$	1. $\frac{1}{2} \times 6 = 3$
2. $\frac{1}{2} \times 12 = 06$	2. $1 \times 5 = 5$
3. $2 \times 7 = 14$	3. $2 \times 3 = 6$
4. $3 \times 6 = 18$	4. $3 \times 2 = \underline{6}$
5. $4 \times 5 = 20$	<u>20</u>
6. $5 \times 3 = \underline{15}$	
<u>80</u>	

- April** : 1. Numbers and Numeration
2. Addition and Subtraction
- May** : 3. Multiplication
7. Shapes and Patterns
- June** : 4. Division
6. Geometry
- August** : 5. Multiples and Factors
- September** : **Revision & First Term Exams.**
- October** : 8. Fractions
9. Decimals
- November** : 10. Measurement
11. Perimeter and Area
- December** : 13. Time
14. Data Handling
- January** : 12. Money
- February** : **Revision and Final Exams.**

SCIENCE**Book Prescribed—The Science Hub****Published by : V-Connect**

UT		Terminals	
Book Part	10	(1) Book Part	20
Q/Ans.	<u>10</u>	(2) Very S.Q/Ans.	20
	20	(3) S.Q/Ans.	21
		(4) L.Q/Ans.	16
		(5) Key Terms	<u>03</u>
			80

April : Ch-1 The Plant World
Ch-9 States of Matter
Activity : Pg. 84

May : Ch-2 Adaptations in plants
Ch-10 Force, Work and Energy
Activity : Pg. 20

June : Ch-3 Adaptations in animals
Ch-11 Simple Machines
Activity : Pg. 102

July and August :
Ch-4 Animals and Their Young Ones
Ch-13 The Solar System.

September : Revision & First Term Exam.

October : Ch-5 Food and Its Preservation
Ch-12 Air, Water and Weather.
Activity : Pg. 48.

November : Ch-6 Our Teeth and Digestive System

Ch-14 Our Planet Earth

Activity : Pg 59.

Pg. 159

December : Ch-7 Circulatory System and Excretory system

Ch-8 Clothes.

Activity : Pg 67.

Pg 69.

January : **Revision and Final Exams in February****SOCIAL STUDIES****Book Prescribed : SOCIAL STUDIES-4****QUESTION PAPER PATTERN**

UT		Terminals	
Book Part	8	History	30
Short Q/A	6	Geo	30
Long Q/A	<u>6</u>	Civics	<u>20</u>
	20		80

History	Book Part	12	30
	Short Q/A	8	
	Long Q/A	10	

Geo.	Book Part	12	30
	Short Q/A	8	
	Long Q/A	10	

Civics	Book Part	8	20
	Short Q/A	6	
	Long Q/A	6	

April : L-1 Our Country India
L-2 The Abode of Snow

SCHOLARS UNIFIED SCHOOL UNA

46

SYLLABUS FOR CLASS—V

ENGLISH

Book Prescribed : OXFORD STAR BURST

QUESTION PAPER PATTERN

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

April : Literature

L-1 The Boy who Drew Cats

Poem : The Sick Young Dragon

Language

L-1 Nouns

L-2 Pronouns

Essay : Importance of Newspaper

May : Literature :

L-2 Speedy, I Need You

Poem : My Penmanship is Pretty Bad

Language :

L-3 Preposition

L-4 Conjunctions

Letter : Write a letter to your friend congratulating him/her on his/her brilliant success.

June : L-3 The Amazing History of Paper
Poem : Nine Gold Medals
Language
 L-5 Adjectives
 L-6 Verbs
Story : The Fox and The Crow

July & Aug.: Literature
 L-4 Whales
Poem : From a Railway Carriage
 Language
 L-7 Irregular Verbs
 L-8 Adverbs

September : Revision and First Term Exams.

October : Literature :
 L-5 Dragon in the Tunnel
 Poem : The Fieldmouse
Language
 L-9 Subject-Verb Agreement
 L-10 Tenses
Essay : A Visit to A Hill Station

November : Literature
 L-6 Mr. Willy Wonka's Factory
 Poem-Curious Town
Language
 L-11 Contractions
 L-12 Direct and Indirect Speech
Application : Change of Section

December : Literature :

PUNJABI

April : ਪਾਠ-1 ਪੈਂਤੀ ਵਰਣਮਾਲਾ

May : ਪਾਠ-2 ਪਲੇਟਫਾਰਮ

June : ਪਾਠ-3 ਅਰਦਾਸ

July : ਪਾਠ-4 ਮੇਰਾ ਸਕੂਲ
 ਵਿਆਕਰਨ – ਲਿੰਗ ਬਦਲੋ

August : ਪਾਠ-5 ਸੱਚਾ ਸੌਦਾ
 ਵਿਆਕਰਨ – ਵਚਨ ਬਦਲੋ,
 ਲੇਖ - ਮੈਂ

September : ਪਾਠ-6 ਸ਼ੇਰ ਤੇ ਚੂਹਾ
Revision and First Term Exams.

October : ਪਾਠ-7 ਰੱਬਾ ਰੱਬਾ ਮੀਂਹ ਵਰਸਾ,
 ਪਾਠ-8 ਸਾਡਾ ਰਾਸ਼ਟਰੀ ਪੰਛੀ
 ਵਿਆਕਰਨ - ਅਸੁੱਧ-ਸੁੱਧ

November : ਪਾਠ-9 ਬਾਂਦਰ ਅਤੇ ਮਗਰਮੱਛ
 ਪਾਠ-10 ਬੁਰੀ ਸੰਗਤ

December : ਪਾਠ-11 ਰਾਸ਼ਟਰੀ ਗੀਤ
 ਵਿਆਕਰਨ - ਵਿਰੋਧੀ ਸ਼ਬਦ
 ਲੇਖ - ਮੇਰਾ ਸਕੂਲ

Jan. & Feb. : Revision & Final Examination.

29. Famous Bridges
30. Famous Stadiums
January : Unit-VI Miscellaneous
31. Creepiest Places on Earth
32. Pop Icons

February : Revision and Final Exams.

COMPUTER

- April** : L-1 Let us Revise
L-2 Evolution of Computer
May L-3 Software and its Types
L-4 Windows 7
Lab Activity of L-4

June : L-5 More on MS Word 2007
Lab Activity of L-5

July : L-6 Styles and Objects
Lab Activity of L-6

August Revision

September : First Terminal Exam.

October : L-7 Tux Paint
Lab Activity of L-7

November : L-8 MS Powerpoint 2007
L-9 Organizing Slides
Lab Activity of L-8, L-9.

December : L-10 Flowchart and Algorithm
L-11 Internet
Lab Activity of L-10

Revision of the Whole Syllabus in January and February.

L-7 I have a Change

Language

L-13 Interjections

L-14 Idioms and Preverbs

Story : Union is Strength

January : Literature :

L-8 Rumpelstiltskin

Language :

L-15 Vocabulary

L-16 Comprehension

L-17 Writing

February : Revision and Final Term Exams.

HINDI

Book Prescribed : MANTHAN

QUESTION PAPER PATTERN

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

April : पाठ-1 मेरा देश
पाठ-2 तीन सवाल
व्याकरण : संज्ञा
सर्वनाम
पर्यायवाची (1-20)
पत्र : प्रातः भ्रमण का महत्व बताते हुए अपने भाई को पत्र।

May : पाठ-4 हार की जीत

	<p>पाठ-6 कबीर व्याकरण : विशेषण, लिंग निबन्ध : विज्ञान : वरदान अथा अभिशाप अनेक शब्दों के लिए एक शब्द।</p>
June	<p>: पाठ-8 कृष्ण और सुदामा पाठ-9 महान आविष्कारक एडीसन व्याकरण : अनेकार्थक शब्द पत्र : प्रधानाचार्य को विद्यालय परित्याग प्रमाण-पत्र लेने के लिए पत्र।</p>
July-Aug.	<p>: पाठ-3 विश्वेश्वरैया (Only for Reading) पाठ-7 ईश्वर पर विश्वास कहानी : सच्ची मित्रता।</p>
September	<p>: Revision First Term Exams.</p>
October	<p>: पाठ-10 टीनू अकलमंद पाठ-11 माँ कह एक कहानी</p>
November	<p>: पाठ-12 सफलता का रहस्य पाठ-13 रोमांचकारी कुश्ती व्याकरण : क्रिया, विलोम शब्द (1-30) निबंध : प्रदूषण</p>
December	<p>: पाठ-14 इतने ऊँचे उठो पाठ-15 श्रीनिवास रामानुजम व्याकरण : क्रिया, विशेषण, वचन बदलो (1-20) पत्र : मनीआर्डर गुम हो जाने की शिकायत हेतु पोस्ट मास्टर को पत्र लिखिए।</p>
January	<p>: पाठ-17 मित्रता</p>

	<p>6. First in India Unit-II Science and Technology 7. Indian Missiles 8. Energy Basics</p>
June	<p>: Unit-II Science and Technology 9. Food Science 10. Computer Icons 11. IT Sheet 12. Science Lab.</p>
July	<p>: Unit-II Science and Technology 13. Healthy and Junk Food 14. Famous Books and Authors</p>
August	<p>: Unit-III Environment 14. Lakes 15. Pollution and its Effects 16. Enviro-Way 17. Waste Management 18. Our Neighbour Moon 19. Our Soil.</p>
September	<p>: Revision and First Term Exams.</p>
October	<p>: Unit-IV Natural World 18. Crops Clues 19. Animal Kingdom 20. Plant Processes and Pigments 21. Photosynthesis 22. Under the Sea.</p>
November	<p>: Unit-IV : Natural World 23. Wildlife in India Unit-V Sports 24. Types of Cricket Matches 25. Football World Cup 26. Cricket Quiz</p>
December	<p>: Unit-V : Sports 27. Olympics Unit-VI : Miscellaneous 28. Time Zone</p>

religious places and paste it in the scrap book.

July/Aug. : Ch-8 Our Environment
Ch-9 Equatorial Forest Region
Ch-11 The Temperate Grassland
Map : Fill the 7 continents in the map of world.
Activity Make a chart on pollution and its types.

October : Ch-12 The Polar Region
Ch-13 Indian Freedom Struggle-
The First War of Independence
L-20 The Great Inventions

November : Ch-15 Indian Constitution
Ch-16 The Great Achievers of India
Ch-19 Transport and Communication
Activity : Make a chart on Means of Transport

December : L-16 Indian Independence
L-17 The United Nations
L-18 Agencies of the U.N.
Map : Fill the boundaries of Greenland in the map
Activity : Write any five lines on any one freedom fighters of India.

February : **Revision and Final Examination.**

G.K.

April : Unit-I History and Geography
1. First in World
2. Rocks and Minerals
3. Greatest Wars
4. Famous Monarchs

May : **Unit-I History and Geography**
5. Map Work

पाठ-18 हम सब सुमन एक उपवन के

व्याकरण : काल

कहानी : लालच बुरी बला है।

MATHEMATICS

Book Prescribed : DESTINATION MATHS

Published by : V-Connect Education

QUESTION PAPER PATTERN

Terminals	UT
1. $1 \times 7 = 07$	1. $\frac{1}{2} \times 6 = 3$
2. $\frac{1}{2} \times 12 = 06$	2. $1 \times 5 = 5$
3. $2 \times 7 = 14$	3. $2 \times 3 = 6$
4. $3 \times 6 = 18$	4. $3 \times 2 = 6$
5. $4 \times 5 = 20$	<u>20</u>
6. $5 \times 3 = 15$	
80	

April : 1. Numbers and Numeration
2. Operations on Whole Numbers

May : 3. Factors and Multiples

June : 4. Fractions

July and : 6. Geometry

August : 5. Decimals

September : **Revision and First Term Exam.**

October : 8. Money
9. Measurement

November : 10. Time and Temperature
12. Mapping (Only Ex-12.2)

December : 7. Shapes and Patterns
11. Perimeter, Area and Volume

January : 13. Data Handling

February : **Revision and Final Exams.**

SCIENCE**Book Prescribed : THE SCIENCE HUB
QUESTION PAPER PATTERN**

Terminals		UT	
1. Book Part	20	Book Part	10
2. Very S.Q. Ans.	20	Q./Ans.	<u>10</u>
3. S. Q/Ans.	21		<u>20</u>
4. L. Q./Ans.	16		
5. Key Terms	<u>03</u>		
	80		

April	: Ch 1. Growing Plants Ch 7. Solids, Liquid and Gases Activity : Page 8. Page 10.
May	: Ch 2. Food and Health Ch 9. Measurement Activity : Page 21.
June	: Ch-3 Animals, Habitat and Adaptation Ch-11 Force and Energy Activity : Page 97.
July and August	: Ch-8 Rocks and Minerals Ch-12. Air and Water Activity : Page 39. Activity : Page 110.
September	: Revision and First Term Exams.
October	: Ch 5. Our Nervous System Ch 6. Safety and First Aid
November	: Ch 13. Earth, Sun and Moon Ch 14. Light and shadows Ch-10. Soil
December	: Ch 15. Natural Disaster Activity 1. Every building should have an emergency exit so that people can leave the

building in case of an emergency

January : Ch-4. Bones and Muscles**February** : **Revision and Final Examination.****SOCIAL STUDIES****QUESTION PAPER PATTERN**

UT		Terminals	
Book Part	8	History	30
Short Q/A	6	Geo	30
Long Q/A	<u>6</u>	Civics	<u>20</u>
	20		80

History	Book Part	12	30
	Short Q/A	8	
	Long Q/A	10	

Geo.	Book Part	12	30
	Short Q/A	8	
	Long Q/A	10	

Civics	Book Part	8	30
	Short Q/A	6	
	Long Q/A	6	

April	: Ch-1 The Imaginary Lines Ch-2 Movement of the Earth Ch-3 Structure of the Earth
May	: Ch-4 Weather and Climate Ch-5 Major Religions of India Ch-10 The Desert Region Activity : Make a chart on natural disasters
June	: Ch-6 Natural Resources Ch-7 Environmental Pollution Activity : Paste some pictures of different

SCHOLARS UNIFIED SCHOOL UNA

48

SYLLABUS FOR CLASS—VI

ENGLISH

Book Prescribed :Oxford Starbuast

LITERATURE : NEW OXFORD ENGLISH

LANGUAGE : ENGLISH GRAMMAR AND COMPOSITION

BY N.K.AGGARWAL

QUESTION PAPER PATTERN

Terminals	UT		
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

April : Literature

L-1: Playing the Game

Poem : The Victor.

Language : L-1 Sentences

L-2 Kinds of Sentences

L-3 Subject and Predicate

Present Indefinite and Present Continuous Tense.

May : Literature :

L-2 : My Greatest Prize

Poem : If Ever I See

Language : L-1 The Verb (Ex. 21 to 28)
 L-23 Strong and Weak Verbs
 (Ex. 101 and 102)
 L-24 Agreement of the verb with
 subject (Ex. 103 to 106)

Present Perfect and Present Perfect
 Continuous Tense

Essay : Mobile Phone. A Boon or a Bane

Letter : Condolence letter to your friend.

June : Literature :

L-4 : Unforgettable Salim ALi

L-5 : The Bravest Girl.

Language : L-14 Numbers
 L-15 Gender
 L-18 Comparison of Adjective
 L-48 Message Writing (Ex. 172
 1 to 5)

Past Tense (Simple and Continuous)

July & Aug.: Literature :

L-7: The Monkey Puzzle Tree

Poem : Peace, Peace, Peace

Language : L-8 The Adjective
 L-9 The Adverb
 L-20 Use of Articles
 L-26 The Participle
 L-21 Tense (Ex. 95-97)

Future Indefinite Tense

Past Perfect and Past Perfect Continuous
 Tense

Story : The Shepherd Boy.

Poem : The Railway Junction

September : Revision and First Term Exams.

October : ਪਾਠ-10 ਚੰਗਾ ਦੌਸਤ
 ਪਾਠ-11 ਰੁੱਖ ਲਗਾਉ
 ਵਿਆਕਰਨ - ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ

November : ਪਾਠ-12 ਦੁਸਹਿਰਾ
 ਪਾਠ-13 ਨਕਲਚੀ ਬਾਂਦਰ
 ਪਾਠ-14 ਕਿੱਕਲੀ
 ਵਿਆਕਰਨ - ਲੇਖ - ਮੇਰਾ ਮਿੱਤਰ

December : ਪਾਠ-15 ਏਕੇ ਵਿੱਚ ਬਰਕਤ
 ਪਾਠ-16 ਬਗੀਚੇ ਦੀ ਸੈਰ
 ਪਾਠ-17 ਸ੍ਰੀ ਹਰਿਮੰਦਰ ਸਾਹਿਬ
 ਵਿਆਕਰਨ - ਅਸੁੱਧ-ਸੁੱਧ, ਵਿਰੋਧੀ ਸ਼ਬਦ

Jan. & Feb. : Revision & Final Examination.

June : L-5 Tables in MS-Word.
L-6 Powerpoint 2007

July : Holidays.

August : **Revision.**

September : **First Term Exams.**

October : L-7 Formatting a presentation.

November : L-8 Q-Basic (Programming)
L-9 Q-Basic (Statements)

December : L-10 Adobe Spark
L-11 Internet Browing

Revision of the whole Syllabus in January and February.

PUNJABI

April : ਪਾਠ-1 ਮਿੱਠੇ ਬੋਲ
ਪਾਠ-2 ਚਾਚਾ ਨਹਿਰੂ
ਵਿਆਕਰਨ - ਲਿੰਗ ਬਦਲੋ

May : ਪਾਠ-3 ਸਮਝ ਦਾ ਫੇਰ
ਪਾਠ-4 ਸਿਆਣੀਆਂ ਬਕਰੀਆਂ
ਪਾਠ-5 ਜਾਗੋ ਜਾਗੋ ਹੋਇਆ ਸਵੇਰਾ
ਵਿਆਕਰਨ - ਲੇਖ ਅੰਬ
ਵਚਨ ਬਦਲੋ

June : ਪਾਠ-6 ਕਰ ਭਲਾ ਹੋ ਭਲਾ
ਪਾਠ-7 ਤਿਰੰਗਾ ਝੰਡਾ
ਵਿਆਕਰਨ - ਵਿਰੋਧੀ ਸ਼ਬਦ

July : ਪਾਠ-8 ਝੂਠ ਦਾ ਫਲ
ਵਿਆਕਰਨ - ਬਿਨੈ ਪੱਤਰ

August : ਪਾਠ-9 ਦਮੁਖਾਂ ਬੀਜਣ ਵਾਲਾ ਬਾਲਕ
ਵਿਆਕਰਨ - ਅਸੁੱਧ-ਸੁੱਧ

September : **Revision and First Term Exams.**

October : **Literature :**

L-8 : The Bus Stop that Ate Children

Poem : Go Plant a Tree.

Language : L-4 Affirmative and Negative
Sentences

L-5 Interrogative Sentences

Future Continuous and Future Perfect Tense

Essay : A Visit to a Railway Station.

November : **Literature :**

L-9 : The Adventures of Rebinson Crusoe

Poem : Sea Fever.

Language : L-11 The Preposition (Ex. 48)

L-12 Conjunctions (51-59)

L-22 Use of Tense (Ex. 98-100)

L-30 Active and Passive Voice

(Ex. 123 (a, b, c)

Future Perfect Continuous Tense

December : **Literature :**

L-10 : Ferdinand Magellan's Journey.

Language : L-25 Infinitive

L-27 The Gerund

L-30 Active and Passive Voice

(Ex. 123 d, e, f)

Letter : Letter to the President of MC of Your Town telling him about the bad sanitation condition of your area.

Revision of Tenses and Active Passive.

January : Literature :

Revision

Language : Revision of Tenses and Active Passive

Story : The Dove and the Bee

Revision of the Whole syllabus in January and February.

HINDI

Book Prescribed : MANTHAN

LANGUAGE : SURBHIT HINDI VAYAKARAN

QUESTION PAPER PATTERN

Terminals			UT
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

अप्रैल : L-1 आओ देश संवारे हम

L-2 काकी

व्याकरण :

L-1 भाषा, लिपि, बोली और व्याकरण

L-2 वर्ण विचार निबन्ध : मेरे जीवन का उद्देश्य

मई : L-4 मिट्टी की महिमा

L-5 डा. अब्दुल कलाम

व्याकरण शब्द : शब्द विचार

पत्र : बड़े भाई की शादी के उपलक्ष्य में मित्र को आमंत्रित करते हुए पत्र।

October : Unit - V Science & Technology.

21. Great Inventors and Their Inventions.

22. My Experiment.

23. Gadget Fan

24. Saving Planet Earth.

November : Unit - VI Space Odyssey

26. Solar System.

27. Heavenly Bodies.

28. Space Engineering.

29. Space Travel.

30. SCI-Fi

December : Unit : VII Sports World

31. Olympics.

32. Sports Legends.

33. Awards & Ceremonies.

34. Indomitable Spirits.

35. Know your Game.

January : Unit : VIII Globe Trotter

36. Amazing Facts.

37. Wonderhust.

38. Currencies and their Values.

39. The Superlatives.

February: Revision of the whole syllabus

COMPUTER

April : L-1 Let Us Revise.

L-2 Coputer Languages.

May : L-3 Windows 7

L-4 MS-Word 2007

Lab Activity, MS-Word.

G.K.

**Book Prescribed : INVINCIBLE KNOWLEDGE
PUBLISHED BY : BLACK SPARROW BOOKS**

April : Unit -1 Natural World

1. Aquatic life
2. Rocks and Minerals
3. Wildlife Conservation
4. Crupy Crawlies
5. Oxygen Factories

May : Unit - II Fables, Legends & Myths

6. Urban Legends
7. The Unexplainable
8. Blue Blood
9. Historical Figures
10. Mystic World

June : Unit - III Art & Literature

11. Famous Pieces of Art
12. Test your Vocabulary
13. Autobiographics
14. Let's Tango
15. Music to My Ears

August : Unit : IV Entertainment

16. Awards and Honours
17. Celebrity Corner
18. Highest Grossers
19. Journey of Indian Cinema
20. Are you movie buff?

September : Revision and First Term Exams.

जून : L-3 फूल का मूल्य (Only For Reading)

L-6 ईमानदार बालक

L-7 मुरझाया फूल

व्याकरण :

L-6 उपसर्ग

L-7 प्रत्यय।

निबन्ध : जीवन में खेलों का महत्व

L-19 शब्द भण्डार

विलोम शब्द (1-25),

अनेक शब्दों के लिए एक शब्द (1-12)

पर्यायवाची शब्द (1 - 15),

श्रुतिसम भिन्नार्थक (1- 25) (Only For Reading)

जुलाई : L-8 केदारनाथ (Only For Reading)

अगस्त : L-9 भगत सिंह के पत्र

L-10 भूल गया है क्यों इंसान।

व्याकरण :

पत्र : पत्र वाहक की लापरवाही के संबंध में डाकपाल को पत्र।

सितम्बर : Revision and First Term Exams.

अक्तूबर : L-11 पन्ना दाई का त्याग

L-12 मास्को से कीव तक की रेल यात्रा
(Only for Reading)

L-13 ध्रुव

व्याकरण :

L-8 संज्ञा।

L-9 संज्ञा के विकारक तत्व।

निबन्ध : त्योहारों का जीवन में महत्व।

पत्र : चरित्र प्रमाण पत्र प्राप्त करने हेतु अपने विद्यालय के प्रधानाचार्य को प्रार्थना पत्र।

नवम्बर : L-14 प्रणति

L-15 भोलीराम का जीव

L-16 खूनी हस्ताक्षर

व्याकरण : L-10 सर्वनाम

L-11 विशेषण।

निबन्ध : प्लास्टिक की दुनिया।

पत्र : अपने क्षेत्र में बिजली संकट से उत्पन्न कठिनाइयों का वर्णन करते हुए समाचार पत्र के संपादक को पत्र।

दिसम्बर : L-17 नेकी का फल

L-18 गुलाब सिंह।

L-19 फूल और कांटा।

व्याकरण :

L-18 विराम चिन्ह।

L-19 शब्द भंडार।

विलोम शब्द (1-50),

अनेक शब्दों के लिए शब्द (1-25)

पर्यायवाची शब्द (1-30),

श्रुतिसम भिन्नार्थक (1-50)

जनवरी : L-20 ये मीठे मीठे लोग।

MATHEMATICS

Book Prescribed : DESTINATION MATHS

Published by : V-CONNECT EDUCATION

QUESTION PAPER PATTERN

Terminals	UT
1. 1×7 = 07	1. $\frac{1}{2} \times 6$ = 3
2. $\frac{1}{2} \times 12$ = 06	2. 1×5 = 5
3. 2×7 = 14	3. 2×3 = 6
4. 3×6 = 18	4. 3×2 = <u>6</u>
5. 4×5 = 20	20
6. 5×3 = <u>15</u>	

80

April : 1. Knowing our Numbers.
2. Whole Numbers.

September : Revision and First Term Exams.

October : History :

L 7: Development of New Religious Ideas.
(Only for Reading)

L 8: The Mauryan Empire.

L-9 : Life in Towns and Villages
(Only for Reading)

Geography :

L-5: Domains of the Earth.

November : History :

L-10: The Post Mauryan Period.

L-11: New Empires and Kingdoms.

Geography :

L-6: Major Landforms of the Earth.

L-7: India-Location and Features.

Civics :

L-5: Panchayati Raj.

December : History :

L-12: Culture and Science.

Geography :

L-8 : India-Climate, Vegetation and Wildlife.

January

Civics :

L-6: Urban Administration.

L-7: Rural Administration.

L-9: Urban Livelihood (Only for Reading)

Map Work : Physical Features of India.

National Parks and Wildlife Sancturaries of India.

February: Revision and Final Exams.

L-1 Introduction to History.

L-2 The Earliest People.

Geography :

L-1 Earth and the Solar System.

L-2 The Globe, Latitude and Longitudes.

Civics :

L-1 Understanding Diversity.

May : History :

L-3 The First Farmers and Herders

(Only for Reading)

L-4 The Indus Valley Civilization.

Geography :

L-3 Motion of the Earth.

Civics :

L-2 Prejudice and Discrimination.

June/July : History :

L-5: The Vedic Age.

L-6: Janapadas and Mahajanapadas.

Geography :

L-4: Maps and Map Reading.

Civics :

L-3: Government.

August : History :

L-8: Rural Livelihood (Only for Reading)

L 4: Key Elements of a Democratic Govt.

Map Activity:

1. States and Neighbouring Countries.
2. Major Palaeolithic, Neolithic Sites.

May : 3. Playing with Numbers.

4. HCF and LCM

5. Integers.

June : 6. Fractions.

7. Decimals.

August : 8. Introductory Algebra.

9. Linear Equation.

September : Revision and First Term Exams.

October : 10. Ratio Proportion and Unitary Method.

11. Basic Geometrical Ideas.

15. Symmetry

November : 12. Understanding Elementary Shapes.

13. Understanding Three-Dimensional Shapes.

December : 14. Constructions.

17. Data Handling.

January : 16. Perimeter and Area of Plane Figures.

18. Problem Solving.

February : *Revision & Final Exams.*

SCIENCE

Book Prescribed : SCIENCE HUB

Published by : SRIJAN

QUESTION PAPER PATTERN

Terminals		UT	
1. Book Part	20	Book Part	10
2. Very S.Q. Ans.	20	Q./Ans.	<u>10</u>
3. S. Q/Ans.	21		<u>20</u>
4. L. Q./Ans.	16		
5. Key Terms	<u>03</u>		
	<u>80</u>		

April : L-1 Sources of Food.

L-2 Components of Food.

Activities :

1. Page 17
2. Page 18
3. Page 19

May

: L-4 Grouping Materials.
L-5 Separation of Substances.
L-7 Living and Non-Living Things.

Activities :

1. Page 40 & 41
2. Page 52
3. Page 56

June

: L-8 Plants and their parts.
L-11 Motion and measurement.

Activity : Page-86**July &**

L-12 Light shadow and reflection.

August

L-13 Garbage in garbage out.

Activities

1. Page 139
2. Page 142
3. Page 143

September : Revision and First Terminal Exams.**October**

: L-3 Fibre to Fabric.
L-6 Change Around Us.

Activities :

1. Page 31.
2. Page 61

November : L-9 Body Movement.

L-10 Habitat and Adaptation.

Activites :

1. Page 97.
2. Page 100

December : L-13 Fun with Magnets
L-14 Electricity and Circuits.

Activities :

1. Page 150.
2. Page 151.
3. Page 165.

January

: L-15 Water
L-16 Air.
L-17 Garbage In, Garbage out

Activities :

1. Page 183.
2. Page 184

S.ST.**Book Prescribed : SOCIAL STUDIES****Published by : VIVA EDUCATION****QUESTION PAPER PATTERN****UT**

Book Part 8
Short Q/A 6
Long Q/A 6

Terminals

History 30
Geo 30
Civics 20
80

History

Book Part	12	
Short Q/A	8	30
Long Q/A	10	

Geo.

Book Part	12	
Short Q/A	8	30
Long Q/A	10	

Civics

Book Part	8	
Short Q/A	6	30
Long Q/A	6	

April**: History :**

ਵਿਆਕਰਨ - ਲਿੰਗ ਬਦਲੋ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ,
ਅਰਜ਼ੀ

December : ਪਾਠ-15 ਚੰਗੀਆਂ ਆਦਤਾਂ

ਪਾਠ-16 ਗਧਾ ਅਤੇ ਸ਼ੇਰ

ਪਾਠ-17 ਲਾਲਚ ਦਾ ਫਲ

ਵਿਆਕਰਨ - ਮੁਹਾਵਰੇ, ਅਸੁੱਧ-ਸੁੱਧ

Jan. & Feb. : Revision & Final Examination.

SCHOLARS UNIFIED SCHOOL UNA

42

SYLLABUS FOR CLASS—VII

ENGLISH

BOOK PRESCRIBED :

LITERATURE : OXFORD STARBURST

LANGUAGE : ENGLISH GRAMMAR AND COMPOSITION

BY N.K. AGGARWAL

QUESTION PAPER PATTERN

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

April : Literature:

L-1 Frank's Adventures in Toyland

Poem : The Wood.

Language :

L-6 : Noun (Ex. 16 to 20)

L-7 : Verb (Revision)

Present Tense

May : Literature :

L-2 The First Men on the Moon.

Poem : The Wood

Essay : A Visit to A Book Fair.

Language :

L-23 : Strong and Weak Verbs (Revision)

L-24 : Agreement of the Verb with subject
(Revision)

L-11 The Preposition

Past Tense

Essay : A Visit to A Book Fair.

June & July: Literature :

L-3 The Cockroach that Wrote Music.

L-4 Bade Gulam Ali Khan

Letter : To your younger brother/ sister advising him not to neglect his/ her studies.

Language :

L-31 : Comparison of Adverb

L-33 : Correct Use of Preposition

Future Tense

Letter : To Your Younger brother/sister advising him not to neglect his/her studies.

August : Literature :

L-5 Irish Stewby The Riverside

Poem -4 : My Song

Story : Union is Strength.

Language :

L-12 Conjunction (Ex. 51, 53, 55, 57 & 58)

L-32 The Use of some Adverb & Adverb Phrases

L-34 Words often Confused and Misused.

September : Revision and First Terminal Examination.

Ocotober : Literature:

L-6 Weird Museums

December : L - 11 Browsing Internet and Email.

L - 12 Social Impact of IT.

Lab activity of L-11, L-12.

Revision of the Whole Syllabus in January and February.

PUNJABI

April

: ਪਾਠ-1 ਵਿੱਦਿਆ

ਪਾਠ-2 ਵਿਸਾਖੀ

ਵਿਆਕਰਨ - ਪਾਠ-1 ਭਾਸ਼ਾ ਤੇ ਵਿਆਕਰਨ

ਪਾਠ-2 ਵਰਨਮਾਲਾ ਤੇ ਲਿਪੀ

May

: ਪਾਠ-3 ਗਾਂਧੀ ਜੀ ਦੇ ਤਿੰਨ ਬਾਂਦਰ

ਪਾਠ-4 ਸਫਲਤਾ ਦਾ ਰਾਜ

ਪਾਠ-5 ਭਾਰਤ ਮਾਂ

ਵਿਆਕਰਨ - ਲੇਖ

ਲਿੰਗ ਬਦਲੋ

June

: ਪਾਠ-6 ਸੜਕ ਉੱਤੇ ਚੱਲਣ ਦੇ ਨਿਯਮ

ਪਾਠ-7 ਚਤੁਰ ਵਿਦਵਾਨ

ਪਾਠ-8 ਭਾਈ ਘਨੱਈਆ ਜੀ

ਵਿਆਕਰਨ - ਵਚਨ ਬਦਲੋ, ਅਰਜ਼ੀ

July

: ਪਾਠ-9 ਆਗਿਆਕਾਰੀ ਪੁੱਤਰ

ਵਿਆਕਰਨ – ਵਿਰੋਧੀ ਸ਼ਬਦ

August

: ਪਾਠ-10 ਬੁਝਾਰਤਾਂ

ਵਿਆਕਰਨ - ਅਸੁੱਧ-ਸੁੱਧ

September : Revision and First Term Exams.

October

: ਪਾਠ-11 ਸਭ ਤੋਂ ਸਿੱਖੋ

ਪਾਠ-12 ਦੀਵਾਲੀ

ਵਿਆਕਰਨ - ਲੇਖ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਵਚਨ ਬਦਲੋ

November

: ਪਾਠ-13 ਇਮਾਨਦਾਰ ਲੱਕੜਹਾਰਾ

ਪਾਠ-14 ਕ੍ਰਿਕੇਟ

- January** : 37. Do's and Dont's
 : 38. Amazing India
 39. Awards & Ceremonies
 40. Unexplored Tourist Destinations
 41. India's Greatest Entrepreneurs
 42. Delicious Delicacies
 43. Industries of India
 44. Dress Me Up
 45. Exploring India

February : Revision and Final Examination.

COMPUTER

Book Prescribed : MEGAHEARTZ

Published by :

- April** : L - 1 Let us Revise
 L - 2 Computer Hardware
- May** : L - 3 Number System
 L - 4 Further on Windows 7
 Lab Activity of L3 & L4
- June** : L - 5 Computer Virus
 Lab Activity : L5 & L6.
- August** : L-6: MS Powerpoint 2007 Animation.
- September** : Revision and Exam of First Term Exams.
- October** : L - 7 MS Excel 2007
 L - 8 Working with worksheet.
 Lab Activity of L-7
 Lab Activity of L-8
- November** : L - 9 Formula and Functions in MS Excel
 L - 10 Looping in QBasic.
 Lab activity of L-9, L-10.

Poem : You are Old, Father William

Essay : My First Day in the school.

Language :

L-30 Active Passive (Ex. 123 a, b, c)

L-35 : Parts of Simple Sentence

L-44 : Punctuation Marks & Capitals

Essay : My First Day in the School.

November : **Literature:**

L-7 The Girl Who Loved to Read

L-8 Sarsamma Lalitha

Language :

L-25 : Infinitive

L-26 : Participle

L-27 : Gerund

L-30 : Active Passive (123 d, e, f)

Letter : To The Editor of a Newspaper on reckless driving.

December : **Literature:**

L-9 The Visitor

L-10 The Two Wolves.

Poem : Invictes.

Language :

L-17 Case

L-28 Auxiliary Verbs

L-30 : Active and Passive Voice

Ex-123 (g) 124, 125

Story : Two Wise Goats.

HINDI**Books Prescribed :****Literature : Manthan****Language : HINDI VAYAKARAN****Published by : Carol & Future Publication****QUESTION PAPER PATTERN**

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	80		

April : L-1 आ रही रवि की सवारी

L-2 नादान दोस्त।

व्याकरण :

L-3 संधि

L-12 क्रिया

निबन्ध : श्रम का महत्व।**पत्र :** अपने घर में चोरी हो जाने की सूचना देते हुए पत्र।**मई** : L-3 अकबरी लोटा

L-4 भारत के महान वैज्ञानिक

व्याकरण :

L-13 काल।

L-14 वाच्य।

निबन्ध : वृक्षारोपण**जून** : L-5 सूर के पद

L-6 शेंगान

L-7 तैमूर की हार

8. Superstitions

9. myths Busted

10. Hard to Believe !

June : 11. Famous Paintings

12. Test Your Vocabulary

13. Bestsellers

14. Let's Tango

15. Music to Ears

July & : 16. Awards & Honours**August** 17. Celebrity Corner

18. Inspired from Bestsellers

19. Journey of Indian Cinema

20. Famous Quotes who said It

21. Techtainment

22. Computer Terminology

23. Famous Scientists

24. Awards & Honours

September : Revision and First Term Exams.**October** : 25. Constellations

26. Glaxy Tour

27. Medical Milestones

28. SCI-FI

November : 29. Cricket Passion

30. Trophies & Cups

31. Are you a Game ?

32. Know your Game (Kabaddi)

December : 33. Incredible Nature

34. Seat of Royalty

35. Traditions & Culture

36. What's your Interest ?

L-11: A Wholesale Market (Only for Reading)

November : (History) :

L-6: Towns, Traders, and Craftsmen.

L-8: Religious Developments.

Geography :

L-9 Human Environment

L-10: Life in the Tropical and Subtropical Regions.

(Civics):

L-5: Role of Government in Healthcare.

December : (History) :

L-9: Flowering of Regional cultures.

(Only for Reading)

L-10: Political Formation in the Eighteenth Century.

Geography :

L-11 : Life in the Temperate Grasslands.

L-12: Life in the Deserts.

(Civics): L- 8: Gender & Our country.

Map Work : 1. Important Towns of the Medieval period.
2. Oceans and Continents.

January : Revision.

G.K.

April : 1, Don't be Deceived
2. Landforms
3. Wildlife Conservation
4. Natural Calamities & Precautions
5. Fury of Nature

May : 6. Fact or Fiction ?
7. The Unexplainable

व्याकरण :

L-15 अविकारी शब्द

L-17 वाक्य विचार।

पत्र : अपने बड़े भाई को एक घड़ी खरीदने के लिए रूपये भेजने का निवेदन करते हुए पत्र लिखिए।

अगस्त

: L-8 बसंती हवा

L-9 गिल्लू

L-10 वनों का महत्व

व्याकरण :

L-5 समास।

L-19 शब्द भंडार।

पर्यायवाची (1-30)

अनेक शब्दों के लिए शब्द (1-25)

विलोम शब्द (1-50)

श्रुतिसम भिन्नार्थक शब्द (1-25)

अनेकार्थक शब्द (1-15)

कहानी : बुरी संगति का फल

सितम्बर :

Revision and First Term Exams.

अक्तूबर

: L-11 गोवा की गलियों में

L-12 तीर्थयात्रा

L-13 और भी दूँ

व्याकरण :

L-20 मुहावरे (1-22) और लोकोक्तियां(1-7)।

L-24 अनुच्छेद लेखन।

निबन्ध : मोबाइल फोन।

पत्र : विद्यालय में वृक्षारोपण समारोह का वर्णन करते हुए संपादक को पत्र।

नवम्बर :

L-14 खुले आकाश में

L-15 अशोक का शस्त्र त्याग

L-16 तोड़ती पत्थर

व्याकरण :

L-25 संवाद लेखन।

L-28 विज्ञापन लेखन।

कहानी : एकता में बल है।

निबन्ध : दहेज एक समस्या।

दिसम्बर

: L-17 भगवान महावीर

L-18 गिरिधर की कुँडलियाँ

L-19 कोशिश करने वालों की हार नहीं होती।

व्याकरण :

L-19 शब्द भंडार

पर्यायवाची (1-50)

अनेक शब्दों के लिए एक शब्द (1-35)

विलोम शब्द (1-70)

श्रुतिसम भिन्नार्थक शब्द (1-40)

अनेकार्थक शब्द (1-25)

पत्र : अपने नगर में सफाई की दुर्व्यवस्था की ओर ध्यान

आकर्षित करते हुए संपादक के नाम पत्र।

जनवरी

: L-20 हींगवाला

व्याकरण

L-27 डायरी लेखन

L-30 अशुद्ध वाक्यों का संशोधन

(हर प्रकार के वाक्य 1-5 तक)

फरवरी

: **Revision and Final Exams.**

L-2 Inside Our Earth.

L-3 Our Changing Earth.

(Civics):

L-2 Democracy-Present Day World.

June/July : (History) :

L-4: The Mughal Empire.

L-7: Tribal Communities. (Only for Reading)

Geography :

L-4: Major Landforms.

L-5: Atmosphere.

(Civics):

L-7: Advertising (Only for Reading)

August : Geography :

L-6: Elements of Weather and Climate.

(Civics):

L-3 Institutional Representation of Democracy.

L-10 Markets Around us.

L-9: Economic Aspects of Gender

(Only for Reading)

Map Work : 1. Extent of Akbar's Empire.

2. Rivers in India.

September : Revision and First Term Exams.

October : (History) :

L-5: Medieval Monuments.

Geography :

L-7: Major Water Bodies.

L-8 : Natural Vegetation and Wildlife.

(Civics) :

L-4: The State Government—Its Working and Role.

S.ST.

Book Prescribed : SOCIAL STUDIES

Published by : VIVA EDUCATION

QUESTION PAPER PATTERN

UT		Terminals	
Book Part	8	History	30
Short Q/A	6	Geo	30
Long Q/A	<u>6</u>	Civics	<u>20</u>
	20		80

History

Book Part	12	30
Short Q/A	8	
Long Q/A	10	

Geo.

Book Part	12	30
Short Q/A	8	
Long Q/A	10	

Civics

Book Part	8	30
Short Q/A	6	
Long Q/A	6	

April : (History) :

- L-1 Studying the Medieval Period.
- L-2 Kings and Kingdoms of the Early Medieval Period.

Geography :

- L-1 Our Environment

(Civics) :

- L-1 Democracy

May : (History) :

- L-3 The Delhi Sultanate

Geography :**MATHEMATICS**

Book Prescribed : DESTINATION MATHS

Published by : V-CONNECT EDUCATION

QUESTION PAPER PATTERN

Terminals		UT	
1. 1×7	= 07	1. $\frac{1}{2} \times 6$	= 3
2. $\frac{1}{2} \times 12$	= 06	2. 1×5	= 5
3. 2×7	= 14	3. 2×3	= 6
4. 3×6	= 18	4. 3×2	= <u>6</u>
5. 4×5	= 20		20
6. 5×3	= <u>15</u>		
	80		

April : 1. Integers.

2. Fractions

May : 13. Practical Geometry.

3. Decimals.

June : 4. Rational Numbers.

5. Exponents and Powers.

August : 6. Algebraic Expression.

7. Linear Equation.

September : Revision and First Term Exams.**October** : 8. Ratio and Proportion.

9. Percentage and its Application.

November : 10. Lines and Angles.

11. The Triangle and its properties.

18. Probability.

December : 12. Congruence of Triangles.

14. Symmetry.

17. Data Handling.

January : 16. Perimeter and Area.**February** : **Revision & Final Exams.**

SCIENCE

Book Prescribed : SCIENCE HUB

Published by : V-CONNECT

QUESTION PAPER PATTERN

Terminals		UT	
1. Book Part	20	Book Part	10
2. Very S.Q. Ans.	20	Q./Ans.	<u>10</u>
3. S. Q/Ans.	21		<u>20</u>
4. L. Q./Ans.	16		
5. Key Terms	<u>03</u>		
	<u>80</u>		

April : Ch -1 Nutrition in Plants.
Ch -2 Nutrition in animals.

Activities :

1. Page-9.
2. Page-10.
3. Page-24.

May : Ch - 4 Chemicals and chemicals changes.
Ch - 7 Climate and adaptations.
Ch - 12 Time and motion.

Activities :

1. Page-51.
2. Page-53.

June : Ch - 3 Fibre to Fabric.
Ch - 13 Electric Current and Circuits.

Activities :

1. Page-39
2. Page-178

July : Summer Break.

August : Ch-5 Temperature and Heat.

Ch-16 Water : An Important Resources.

September : Revision and First Term Exams.

October : Ch - 6 Acid, Bases and Salts.

Ch - 15 Light

Activities :

1. Page-81
2. Page-82

November : Ch - 8 Soil.

Ch - 17 Forests : Our Lifeline

Ch - 18 Wastewater Management.

Activites.

1. Page-110
2. Page-111
3. Page-242

December :

Ch - 9 Respiration.

Ch - 10 Transport of Substances in Animals
and Plants.

Ch - 11 Reproduction in Plants.

Activities :

1. Page-121
2. Page-123
3. Page-137
4. Page-139

January : Ch-14 Wind, Storm and Cyclone

February : Revision and Final Term Exam.

ਪਾਠ-13 ਹਿੰਦ ਦੀ ਚਾਦਰ
 ਪਾਠ-14 ਸੁੰਦਰ ਸ਼ਹਿਰ ਚੰਡੀਗੜ੍ਹ
 ਵਿਆਕਰਨ - ਲੇਖ,
 ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ

November : ਪਾਠ-15 ਸਹਿਆ ਅਤੇ ਕੱਛੂਕੰਮਾ

ਪਾਠ-16 ਤਿਰੰਗਾ ਝੰਡਾ
 ਵਿਆਕਰਨ - ਅਰਜ਼ੀ
 ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ-ਅਸੁੱਧ

December : ਪਾਠ-17 ਦਸ਼ਮ ਪਿਤਾ ਦੇ ਵੱਡੇ

ਸਾਹਿਬਜ਼ਾਦਿਆਂ ਦੀ ਸ਼ਹੀਦੀ

ਪਾਠ-18 ਏਕਤਾ ਵਿਚ ਬਲ
 ਵਿਆਕਰਨ - ਕਹਾਣੀ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ,
 ਮੁਹਾਵਰੇ।

Jan. & Feb. : Revision & Final Examination.

SCHOLARS UNIFIED SCHOOL UNA

60

SYLLABUS FOR CLASS—VIII

ENGLISH

Book Prescribed :

Literature : OXFORD STARBURST

Language : ENGLISH GRAMMAR AND COMPOSITION

by N.K. Aggarwal

QUESTION PAPER PATTERN

Terminals		UT	
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	80		

April : Literature:

L-1 You Can no Longer Reach me, Said the Sky.

Language :

Revision of L1 - 9 and L - 23

Present Tense.

May : Literature :

L-3 The Watery Place

Poem : Earth Song

Language:

L-9 The Adverbs (Ex 29 - 31)

L-10 Kinds of Pronouns.

L-29 Determiners.

Past Tense

June and Literature :

July

L-4 The Giant Mirror of Rjukan.

Poem : Wilbur Wright and Orville Wright

Language : Revision

L-25 Infinitive

L-26 Participle

Future Tense

L-27 Gerund.

Essay : If I were the Captain of Hockey Team.

Letter : Letter to your mother Describing her about your new school.

Language :

L-21 Tenses.

L-22 Uses of Tenses.

L-30 Active and Passive Voice.

L-39 Diary Writing. (Ex. 177)

August : Literature :

L-5 Waiting For the Battle

Language :

L-18 Comparison of Adjectives.

L-24 Agreement of the Verb with the Subject.

September: Revision and First Terminal Examination.

October : Literature:

L-6 Zlata's Diary

Poem : Exile House

Women Power

Jan : Test Paper-1

Test Paper-2

Test Paper-3

Test Paper-4

Jan. & Feb. : Revision & Final Term Examination

PUNJABI

April : ਪਾਠ-1 ਮੇਰਾ ਪੰਜਾਬ

ਪਾਠ-2 ਲਾਲ ਬਹਾਦਰ ਸ਼ਾਸਤਰੀ

ਵਿਆਕਰਨ - ਨਾਂਵ, ਪੜਨਾਂਵ

May : ਪਾਠ-3 ਲੋਹੜੀ

ਪਾਠ-4 ਅਦਲੇ ਦਾ ਬਦਲਾ

ਪਾਠ-5 ਇਹ ਸੱਚ ਨਹੀਂ ਹੋ ਸਕਦਾ

ਵਿਆਕਰਨ - ਪੜਨਾਂਵ, ਕਿਰਿਆ, ਵਿਸ਼ੇਸ਼ਣ, ਲਿੰਗ, ਲੇਖ।

ਵਿਆਕਰਨ - ਲੇਖ

ਲਿੰਗ ਬਦਲੇ

June : ਪਾਠ-6 ਵਤਨ ਦਾ ਸ਼ਹੀਦ

ਪਾਠ-7 ਫਾਂਸੀ

ਪਾਠ-8 ਪੰਦਰਾਂ ਅਗਸਤ

ਵਿਆਕਰਨ - ਵਚਨ, ਅਸੁੱਧ-ਸੁੱਧ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ, ਅਰਜ਼ੀ

July : ਪਾਠ-9 ਆਪਣਾ ਸੁਭਾਅ

ਵਿਆਕਰਨ - ਕਹਾਣੀ, ਵਿਰੋਧੀ ਸ਼ਬਦ

August : ਪਾਠ-10 ਚਤੁਰ ਬੀਰਬਲ

ਵਿਆਕਰਨ - ਮੁਹਾਵਰੇ

September : ਪਾਠ-11 ਅਣਜੰਮੀ ਧੀ ਦੀ ਪੁਕਾਰ

Revision and First Term Exams.

October : ਪਾਠ-12 ਦੁਸ਼ਹਿਰਾ

Defeating Deadly Diseases

September : Enviro Crurader

My Experiment

Revision & First Term Examination

October : Constellations & Zodiacs

Space Exploration

Mysteries of Space

Are You from Outer Space

SCI-FI

Soccer Time

Legendary Sports persons

World Records

November : Game On

Water Games

Be Amazed

Desert Safari

Traditions & Culture

World Celebrations

Pamper Your Textbuds

Amazing Foots About India

December : Rich Culture

Famous Indians

Indian Terrain

Hard to Digest !

Solve Sudoku

Calculations

Exploring India

Find the Connection

Language :

L-11 Preposition.

L-12 Conjunction.

L-33 Correct Use of Some Prepositions.

L-36 The Phrases and the Clause.

L-44 Direct and Indirect Speech (Rules only)

Essay : Is Science a Blessing or a Curse?

Story : All That Glitter is not Gold

November : Literature:

L-7 The Tempest

L-8 Raja Ravi Verma

Language:

L-13 Objective Type Tests.

L-17 Pronouns (Revision)

L-19 Correct Use of Some Adjectives.

L-28 Auxiliary Verbs.

L-43 Direct and Indirect Speech. (Ex-153-154)

Letter : To the Editor complaining against the increasing nuisance of the beggars in the cities.

December:

Literature:

L-9 The Scholarship Jacket.

L-10 : It Couldn't be Done.

Poem : I Remember, I Remember.

Language:

L-20 Use of Articles.

L-31 Comparison of Adverbs.

L-32 The Use of Some Adverbs and Adverb Phrases.

Story : The Milkmaid's Dream.

January : Language

L-37 Sentences: Simple / Compound/ Complex.

L-43 (Ex. 155-156-157-158) Direct and Indirect Speech.

L-44 Punctuation Marks.

February : Revision and Final Exams.

HINDI

Book Prescribed : Literature—MANTHAN

Language—SURBHIT

QUESTION PAPER PATTERN

Terminals			UT
1. Comprehension	06	Literature	10
2. Essay	07	Grammar	<u>10</u>
3. Letter/Story	07		<u>20</u>
4. Grammar	20		
5. Literature	30		
	70		
6. Reading and Dict.	<u>10</u>		
	<u>80</u>		

अप्रैल : L-1 प्रार्थना

L-2 अपराजिता

व्याकरण :

L-1 भाषा, लिपि और व्याकरण

L-2 वर्ण विचार

L-3 शब्द विचार

पत्र : अपराधों की संख्या में वृद्धि होने पर उनकी रोकथाम के

Major food crops, Important centres of the National Movement.

Jan : **Revision.**

G.K.

April : Nature at its Creative Best !

The United Nations

Biohazards

Global Warming

Fury of Nature

Historical Legends

May : Battle Cry

Horror Taler

Myths Busted

Mythical Creaturex

Famous Pieces of Art

Test Your Vocabulary

World Renowned Authors & Books

June : English Incorporated

Musical World

Indian Beauty

Board Games

Media

Celebrity Corner

Performing Arts

July : Bookworm

The Making of A Movie

Genetics

August : History of Information Technology

	2. Minerals.
October	: History : Lesson 8: Woman and Reform. Lesson 9: Challenging the caste system. Geography : Lesson 6: Major Crops Lesson 7 : Manufacturing Industries. Civics : Lesson-5: The Judiciary.
November	: History : Lesson 10: Colonialism and Urban Change. Lesson 11: Changes in the Arts: Painting, Literatures, Architecture. (Only for reading) Lesson 12: The Nationalist Movement. Geography : Lesson 8: Major Industries. Civics : Lesson 6: Role of the Police and Courts.
December	: History : Lesson 13: Gandhian Era. Lesson 14: India After Independence. Geography : Lesson 9 : Human Resources. Lesson 10: Disaster and its Management (Only for reading) Civics : Lesson 7: Social Justice and the Marginalized. Lesson 9: Economic Presence of the government. (Only for reading) Map Work :

	लिए थानाध्यक्ष को पत्र लिखिए।
मई :	L-4 पुष्प की अभिलाषा L-5 भिखारिन व्याकरण शब्द : L-8 संज्ञा L-9 संज्ञा के विकारक तत्व L-10 सर्वनाम निबन्ध : विज्ञान : वरदान या अभिशाप
जून :	L-3 मेरी अंतिम अभिलाषा L-6 जहाँनारा (Only for Reading) L-9 मदर्स डे (,, ,,) व्याकरण : L-11 विशेषण L-12 क्रिया पत्र: प्रातः भ्रमण का महत्व बताते हुए अपने भाई को पत्र लिखें। निबन्ध : जीवन में खेलों का महत्व L-19 शब्द भण्डार विलोम शब्द (1-50), अनेक शब्दों के लिए एक शब्द (1-25) पर्यायवाची शब्द (1 - 31), श्रुतिसम भिन्नार्थक (1- 26) अनेकार्थक शब्द
जुलाई और:	L-7 देवताओं का अंचल कुल्लू (Only for Reading)
अगस्त	L-8 खिलौना L-9 आखिर कितनी ज़मीन L-11 भारत की सांस्कृतिक एकता व्याकरण : L-18 काल

L-14 वाच्य

निबन्ध : हमारी राष्ट्रभाषा हिन्दी

व्याकरण :

L-20 मुहावरे (1-22), लोकोक्तियां (1-7),

L-3 संधि।

सितम्बर : Revision and First Term Exams.

अक्तूबर : L-12 प्रायश्चित्त

L-18 शक्ति और क्षमा

व्याकरण :

L-5 समास।

L-6 उपसर्ग।

L-7 प्रत्यय।

निबन्ध : भारतीय ऋतुएं

पत्र : बिजली संकट को अवगत कराते हुए संबंधित अधिकारी को पत्र।

नवम्बर :

L-14 गुटका टैस्ट मैच (Only for Reading)

L-15 ठेले पर हिमालय

L-16 युगावतार गांधी

व्याकरण :

L-15 अविकारी

L-16 पद-परिचय।

L-17 वाक्य विचार।

निबन्ध : दिल्ली मेट्रो

पत्र : समय की उपयोगिता को बताते हुए छोटे भाई को पत्र।

दिसम्बर : L-17 अन्याय के विरोध में

L-18 मानसून (Only for Reading)

L-19 भक्ति के पद

व्याकरण :

Lesson-1 Resources

Civics :

Lesson-1 The Indian Constitution.

Lesson-4 Understanding Laws.

May

: History :

Lesson-3 Rural Life and Society.

Lesson-4 Colonialism and Tribal Society.
(For Reading)

Geography :

Lesson 2 Natural Resources-Land,
Soil and Water.

Lesson-3 Natural Vegetation and
Wildlife Resources.

Civics :

Lesson 2 : Vision Set by Our Constitution.

June/July

: History :

Lesson 5: Crafts and Industries.

(Only for Reading)

Geography :

Lesson 4 : Minerals and Power Resources.

Lesson 5: Agriculture.

Civics :

Lesson 3: Parliamentary Government of India.

Lesson 8: Untouchability (For Reading).

August

: History :

Lesson 6: Revolt of 1857.

Lesson 7 : Education and British Rule.

Map Activity:

1. Mark the areas under the Permanent
Settlement Ryotwari and Mahalwari
settlement.

Ch - 9 Reaching the Age of Adolescence

Ch - 15 Light.

December : L-10 Reproduction

L-16 Some Natural Phenomina

**Revision of Whole Syllabus will be
done in January and February**

S.ST.**Book Prescribed : SOCIAL STUDIES****Published by : VIVA EDUCATION****QUESTION PAPER PATTERN**

UT		Terminals	
Book Part	8	History	30
Short Q/A	6	Geo	30
Long Q/A	<u>6</u>	Civics	<u>20</u>
	<u>20</u>		<u>80</u>

History

Book Part	12	30
Short Q/A	8	
Long Q/A	10	

Geo.

Book Part	12	30
Short Q/A	8	
Long Q/A	10	

Civics

Book Part	12	30
Short Q/A	8	
Long Q/A	10	

April**: History :**

Lesson-1 The Modern Period.

Lesson-2 The Establishment of Company Power.

Geography :

L-18 विराम चिन्ह।

L-19 शब्द भंडार।

(1) विलोम शब्द (1-99)

(2) अनेक शब्दों के लिए एक शब्द (1-50)

(3) पर्यायवाची शब्द (1-62)

(4) श्रुतिसम भिन्नार्थक शब्द (1-52)

(5) अनेकार्थक शब्द (1-30)

L-20 मुहावरे (1-45)

लोकोक्तियां (1-14)

L-21 अलंकार।

जनवरी

: L-20 महान दार्शनिक सुकरात

L-21 झाला का बलिदान

L-22 सच्चा धर्म

फरवरी

: **Revision and Final Exams.****MATHEMATICS**

**Book Prescribed : DESTINATION MATHS
PUBLISHED BY : V-CONNECT EDUCATION**

UTQ-1 $\frac{1}{2} \times 6 = 3$ Q-2 $1 \times 5 = 5$ Q-3 $2 \times 3 = 6$ Q-4 $3 \times 2 = 6$ **Terminals**Q-1 $1 \times 7 = 7$ Q-2 $\frac{1}{2} \times 12 = 6$ Q-3 $2 \times 7 = 14$ Q-4 $3 \times 6 = 18$ Q-5 $4 \times 5 = 20$ Q-6 $5 \times 3 = 15$ **80****April :**

1. Rational Number

2. Exponents and Powers

May :

3. Square and Square Roots

4. Cube and Cube Roots.

5. Playing with Numbers

- June :** 6. Algebraic Expression and Identities
7. Factorisation of Polynomials.
8. Linear Equation in One variable.

- August :** 9. Percentage and its Application.
11. Direct and Inverse Variation.
17. Date Handling

September : Revision and 1st Term Exams.

- October :** 10. Compound Interest
18. Probability

- November :** 12. Understanding Quadrilateral.
13. Introduction to Graph

- December :** 15. Area of Polygons.
16. Surface Area and Volume.

- January :** 13. Practical Geometry.

February : Revision and Final Examination

SCIENCE

Terminals		UT	
1. Book Part	20	Book Part	10
2. Very S.Q. Ans.	20	Q./Ans.	<u>10</u>
3. S. Q/Ans.	21		20
4. L. Q./Ans.	16		
5. Key Terms	<u>03</u>		
	80		

- April :** Ch -1 Crop production and Management.
Ch -4 Metal and Non-metals.

Activities :

- Page 10.
- Page 12.
- Page 53

- May :** Ch - 11 Force and Pressure.
Ch - 2 Microorganism : Friend and foe.
Ch - 18 Pollution of Air and Water.

Activities :

- Page 22.
- Page 25.

- June :** L - 3 Synthetic Fibres and Plastics.

- Ch - 12 Friction.
Ch - 17 Stars and the Solar System.

Activities :

- Page 41.
- Page 42.
- Page 162

July and

- August :** Ch-5 Coal and Petroleum.

- Ch - 13 Sound.

Activities

- Page 53.
- Page 55.
- Page 172

September : Revision and First Term Exams.

- October :** Ch - 6 Combustion and Flame.
Ch - 7 Conservation of Plants and Animals.
Ch - 14 Chemical Effect of Electric Current.

Activities :

- Page 83.
- Page 99.

- November : Ch - 8 Cell-Structure and Functions.**

- Art Book** : (24 to 27) Pg No.
Hindi : अ, आ
Celebration : Dussehra, Diwali.

NOVEMBER

- Maths** : 21 to 30
Maths Book : Pg 66 to 75
Eng. : T, U, V, W
Eng. Book : Pg No. 40 to 47
Rhyme : Our Tri Colour (Pg 90), रक्षा बन्धन (Pg 91)
Conversation : Festivals
Shape : Cone-Shape
Colour : Black
G.K. : Q. Who is Your Prime-Minister.
 Q. Who is Your President.
Art Book : Pg No. 28 to 31
Hindi : इ, ई, उ, ऊ
Competition : Story telling

DECEMBER

- Maths** : 31 to 40
Maths Book : Pg No. 76 to 85
Eng. : X, Y, Z
Eng. Book : Pg No. 48 to 60
Rhyme : Brush Your Teeth (Pg 103)
 अच्छी आदतें (Pg 105)
Conversation : Good Manners
Shape : Rectangle
Colour : Pink
G.K. : Q. Which Our National Bird.
 Q. National Animal, National Flower.
Art Book : Pg No. 32 to 35
Hindi : ऋ, ए, ऐ

SCHOLARS UNIFIED SCHOOL UNA

62

SYLLABUS FOR CLASS—NURSERY

APRIL

- Maths** : 1, 2
English : A
Rhyme : Thank You God (Pg 35)
Shape : Square
Colour : Red
Eng. Book : Page No. (2, 3)
Math Book : Page No. (14, 15)
Art Book : Page No. (4, 5)
Celebration : Baisakhi

* Students will bring all books on every Wednesday. Send Hindi book in October Month.

MAY

- Maths** : 3, 4
Math Book : Pg No. (16 to 21)
English : B, C
English Book : Pg N. (4 to 7)
Rhyme : I Love You Mommy (Pg No. 30, 31)
 मेरी मम्मी प्यारी है।
Conversation : My Family
Shape : Triangle
Colour : Yellow
G.K. : Question : What is Your Name ?
Celebration : Colours Day

Art Book : 6 to 13.

JUNE

Maths : 5, 6

Maths Book : Pg No. (22 to 25)

Eng. : D, E

Eng. Book : Pg No. (8 to 11)

Rhyme : Come to School (Pg No. 43)

Conversation : My School

Shape : Circle (O)

Colour : Blue

G.K. : Que. : (1) How are You ?
(2) In which school do you read ?

Art Book : Pg No. (14, 15)

Competition : Rhyme Competition.

JULY

Maths : 7, 8

Math Book : Pg No. (26 to 29)

English : F, G

Eng. Book : Pg No. (12 to 15)

Rhyme : मेरा स्कूल (Pg No. 45)

Conversation : My School

Shape : Star (☆)

Colour : Green

G.K. : Que. : In which class do you read ?

Art Book : Pg (16, 17)

AUGUST

Maths : 9, 10, 11

Maths Book : 30 to 41

Eng. : H, I, J, K

Eng. Book : Pg. No. 16 to 23

Rhyme : Animals Home (Pg No. 58)

बधाई हो शेरू (Pg 61)

Conversation : Animals

Shape : Oval (O)

Colour : Orange

G.K. : Que. (1) Who is Your Principal.
(2) Who is Your Vice Principal.

Art Book : Pg (18 to 21)

Celebration : Raksha Bandhan, Independence Day

Competition : Story Telling

SEPTEMBER

Math : 11 to 15

Maths Book : Pg No. 42 to 49

Eng. : L, M, N, O

Eng. Book : Pg 24 to 31

Art Book : 22 to 23

Revision and First Term

OCTOBER

Maths : 15 to 20

Maths Book : Pg No. 50 to 65

English : P, Q, R, S

English Book : Pg No. 32 to 39

Rhyme : Tasty Fruits (Pg 75)

आहा टमाटर (Pg 77)

Conversation : Fruits, Vegetables

Shape : Semi Circle

Colour : White

G.K. : Q. (1) In Which state do you live ?
Q. (2) In Which city do you live ?

JANUARY

Maths	: 41 to 50
Hindi	: ओ, औ, अं, अः
Maths Book	: Pg No. 86 to 114
Eng.	: A to Z (Revise)
Rhyme	: Traffic Light (Pg 118) छुक-छुक रेलगाड़ी Pg 119
Conversation	: Transport
Shape	: Revision
Colour	: Revision
G.K.	: National Fruit & Vegetable
Art Book	: Pg No. 36 to 40

THE THIRSTY CROW

A Crow was there.
Looking for water everywhere.
Suddenly a pitcher, he saw,
but the water level was low,
A few stones he brought,
dropped them into the pot.
The water came up, he drank it.
Lup-Lup-Lup.

THE FOX & THE GRAPES

Once there was a fox,
He was very hungry,
He searched for food,
At last he saw a bunch of grape vine.
So he jumped again & again,
But he could not reach the Grapes,
So the fox went away & said :—
“These Grapes are sour”

