

CLASS - VIII

Curriculum Planner : 2021-22

ENGLISH

Months & Date	Lesson	Arts Integrated Activity
April 1-15 16-30	English Literature 1. Three Questions	1. Write an article on the topic "Kindness never goes unrewarded" on A4 Size sheet using coloured sheet and pictures associated with your article
	English Reader Changing Times	2. Draw a picture depicting granny climbing trees and write the poem on A4 Size Sheet.
	Practice Book Tenses	3. Make a table on tenses 4. Article Tradition vs. Modernity
	English Literature 1. The fun they had 2. Father's help	1. Draw a web chart depicting digital services used by people now a days. 2. Role play of the chapter "Father Help"
	Writing Skills 1. Notice Writing	3. Recount your experience when your parent saved from a difficult situation (Experimental Learning)
May 1-15	English Literature My Mother	1. Write a self composed poem on your mother in colourful A4 Sheet
	English Reader Compassionate Souls	2. Write an article on the topic "Caring for the elderly"

		Practice Book Narration	3. Make a Flow Chart of rules of Narration.
July	1-15	English Reader Enterprise Practice Book Modals Subject verb agreement Writing Skills Dialogue Completion	1. Make flash cards of modal and subject verb agreement. 2. Think, pain and share activity. 3. Role Play for dialogue completion 4. Drawing comic characters and writing dialogue 5. Article-success comes to those who will and dare
	16-30	English Literature The Luncheon Writing Skills Diary Entry E-mail Writing Speech	1. Role Play 2. E-mail writing about different situation in life of students 3. Generation gap (Speech writing) (Experimental Learning)
Aug.	1-15	Practice Book Punctuation Informal Letters English Literature The Children's Song	1. Table showing rules of punctuation on A4 size sheet 2. PPT making poem (The Children's Song)
	16-30	English Reader Nature English Practice Book Clauses and Complex Sentences	1. Article writing on the topic "Nature Conservation" 2. Picture collage on the ways to conserve nature

			3. Table and Flow chart on clauses 4. Flash Cards of complex sentences 5. Think, pair and share activity.
Sept.	1-30	Revision and Half Yearly Exam	
Oct.	1-15	English Literature 1. The case of sharp eyed jeweller 2. Couplets Practice Book Active Passive Voice Linkers Writing Skills Bio-Sketches	1. Slide Show/PPT making. 2. Dialogue writing about the visit to a jewellery shop 3. Rules of changing voice on A4 size sheet 4. Flash Cards of Linkers. 5. Think, pair and share 6. Writing Skills: Bio-Sketch - Role Play Activity
	16-30	English Literature The Undeserved Reward English Reader Sports Tolerance	1. Slide Show/PPT making 2. Article-value of sports & games in life with pictures on A4 size sheet
Nov.	1-15	English Literature Bangle Sellers A-bad dream Practice Book 1. Non finite verbs 2. Getting ready for class IX verbs Writing Skills Describe writing (Places & Events)	1. Article-Importance of Bangles 2. Role Play (A bad dream) 3. Describe the city you last visited 4. Travelogue (Give information) about the place and your experiences (Experimental Learning)

Dec.	Revision		
Exams			
Periodic-I	Eng. Literature : L-1, 2, 3 Eng. Reader : Unit-I Eng. Practice Book : Unit-I, II Writing Skills : 1. Notice 2. Diary Entry		
Periodic-II	Eng. Literature : L-1 to 6 Eng. Reader : Unit-I, II, III Eng. Practice Book : Unit-I, II, III, IV, IX Writing Skills : Notice, Dialogue Completion, E-mail, Speech, Informal Letter, Diary Entry		
Periodic-III	Eng. Literature : L-7, 8, 9, 10 Eng. Reader : Unit-IV, V Eng. Practice Book : Unit-V, VI, VII Writing Skills : Bio Sketch, Message, Formal Letter		
Final	Eng. Literature : L-1, 2, 3, 7, 8, 9, 10, 11, 12 Eng. Reader : Unit-IV, V, VI Eng. Practice Book : Unit-1, 3, 4, 5, 6, 7, 8, 10, 11 Writing Skills : Notice, Speech, Diary Entry, E-mail, Dialogue completion, Descriptive writing, Bio-Sketch		
MATHS			
Month	Date	Topic	Art Integration
April	1-15	Ch-1: Square & Square Roots	Sketching (Triangular nos.)
	16-31	Ch-2: Cube and cube roots + Ch-4: Direct & Inverse variation	Model Making PPT
May	1-15	Ch-4: contd.... + Ch-5: Profit, Loss & Discount	
	16-30	Periodic-I	
July	1-15	Ch-5: Contd.....	Role Play
	16-31	Ch-7: Algebraic identities+ Ch-10: Parallel Lines	Paper Cutting & Pasting Videos
Aug.	1-15	Ch-10: Contd..... +	
	16-31	Ch-13: Introduction to graph Ch-14: Mensuration	Sketching (graphs 3D objects)
Sept.		Periodic-II	
	16-31	Mensuration Contd....	Clay Modelling

Oct.	1-15	Ch-3: Exponents & Radicals + Ch-6: Compound Interest	
	16-31	Ch-16: Rotational Symmetry	Model Making
Nov.	1-15	Ch-8: Polynomials Ch-9: Linear Equations	Paper cutting & pasting (To proof various properties)
	16-30	Ch-11: Quadrilaterals	
Dec.	1-15	Ch-12: Constructions Ch-15: Statics & probability	Sketching Sketching
Jan.	Revision		
Syllabus			
May	Periodic-I : Ch-1, 2, 4		
Sept.	Periodic-II : Ch-1, 2, 4, 5, 7, 10, 13, 14		
Dec.	Periodic-III : Ch-3, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16		
हिन्दी			
ekg	fu/kr dk Z		आर्ट इंटीग्रेशन
अप्रैल			
1-15	पाठ-1: कविता हम पंछी.....	कविता: पक्षियों पर आधारित चित्र सहित/गीत रूप में गायन।	
	पाठ-2: असल धन व्याकरण-अभ्यास-1 अनुस्वार, अनुनासिक, र के रूप नुक्ता, सूचना, संवाद अभ्यास-2: तत्सम्-तद्भव, विराम चिह्न	ईमानदारी पर कहानी सुनाना लिखना चित्र सहित (विडियो) मानचित्र पर उत्तरी ईरान को ढूँढना एवं उसकी जानकारी हासिल करना	
16-30	पाठ-3: अच्छे पड़ोसी के गुण पाठ-4: दोपहरी व्याकरण-अभ्यास 3 उपसर्ग प्रत्यय, अलंकार (अनुप्रास, उपमा, रूपक अभ्यास-4 (अलंकार) अनौपचारिक पत्र	भारत के पड़ोसी देशों को मानचित्र पर दर्शाना दोपहरी कविता-चित्र सहित	
मई			
1-15	पाठ-6: आश्रम के अतिथि पाठ-7 अन्याय के खिलाफ लड़ाई अभ्यास-6: भाववाचक संज्ञा अभ्यास-7: वाक्यांशों के लिए एक शब्द, वाक्य शुद्धिकरण	साबरमती आश्रम की जानकारी हासिल करना। अल्लूरी राजू की जीवनी लिखना	

16-28

पाठ-8: दोहे दोहों का सस्वर वाचन/चित्र

पाठ-9: जब भोलाराम ने पंप लगाया

अभ्यास-8: अलंकार-उत्प्रेक्षा, श्लेष,
यमक, अतिशयोक्ति, च्त्र, औपचारिक

अभ्यास-9: विशेषण, प्रविशेषण, अपठित
गद्यांश

सहित वर्णन/गायन

किन्हीं चार अलंकारों को उदाहरण
सहित लिखना व चित्र बनाओ।

जुलाई

1-15

पाठ-10: बातचीत की कला

अभ्यास: संधि, स्वर संधि

पाठों की पुनरावृत्ति-Unit-I (Pd-I)

16-31

पाठ-11: सितारों से आगे

अभ्यास-11: समास (तत्पुरुष, द्विगु,
द्वंद्व)

पाठ-12: पौधे के पंख

अभ्यास-12: निपात, अपठित गद्यांश

स्वर संधि के नियमों को चार्ट पर
लिखना।

किन्हीं दो भारतीय अंतरिक्ष यात्रा
करने वाली महिलाओं का वर्णन चित्र
सहित।

अगस्त

1-15

पाठ-13: सूर और तुलसी के पद

अभ्यास-13: अलंकार (पुनरावृत्ति)
व्याकरण विषयों की पुनरावृत्ति

16-30

पाठ-14: बहू की विदा

अभ्यास-14: रचना के आधार पर वाक्यभेद
पाठों की पुनरावृत्ति

पदों का सस्वर वाचन/गायन नाट्य
रूपांतरण।

नाट्य मंचन

सितंबर

1-30

पाठों की पुनरावृत्ति+Half Yearly Exam (Pd-II)

अक्टूबर

1 से 15

पाठ-15: कामचोर

अभ्यास-15: समास (अव्ययी, कर्मधारय
बहुवीहि)

पाठ-16: एक तिनका (केवल पढ़ने के लिए)

अभ्यास-16: डायरी लेखन

एक तिनका कविता चित्र सहित लिखना

16-31 पाठ-17: पाठ सोना
अभ्यास-17 : व्यंजन संधि
पाठ-18: निर्माण कविता

नवंबर

1-15 पाठ-19: जीवन का सच
अभ्यास-19: अलंकार पुनरावृत्ति
पाठ-20: ईर्ष्या तू न गई मन से
अभ्यास-20: अर्थ के आधार पर वाक्य भेद

16-30 पाठ्यक्रम की पुनरावृत्ति मौखिक एवं श्रवण परीक्षा पोर्टफोलियो
Unit-II (Pd-III) की तैयारी

दिसंबर

1-30 Unit-II (Pd-III)+संपूर्ण पाठ्यक्रम की पुनरावृत्ति

जनवरी प्री-बोर्ड परीक्षाएं, संपूर्ण पाठ्यक्रम मौखिक-श्रवण परीक्षा

फरवरी वार्षिक परीक्षाएं

Syllabus for the Exam

- Unit-1 (Pd-I)**

पाठ-1 से 4 तक
अभ्यास 1 से 4 तक (अनुस्वार, अनुनासिक, र के रूप में
नुक्ता, सूचना, संवाद, तत्सम्-तद्भव, विराम चिह्न,
उपसर्ग-प्रत्यय, अलंकार (अनुप्रास, यमक, रूपक,
मानवीकरण), अनौपचारिक पत्र, अपठित गद्यांश
- Half Yearly Exam (Pd-II)**

पाठ-1 से 10 तक
अभ्यास 1 से 10 तक
अपठित गद्यांश, औपचारिक-अनौपचारिक पत्र, संवाद,
सूचना, समसामायिक विषयों पर अनुच्छेद, संधि (स्वर)
- Unit-2 (Pd-III)**

पाठ-11 से 17 तक
अभ्यास 11 से 17 तक
अपठित गद्यांश, पत्र, (औपचारिक, अनौपचारिक), संवाद,
सूचना।
- Pre-Board**

संपूर्ण पाठ्यक्रम-ज्ञान सागर 1-20
अभ्यास सागर: 1-20
अपठित गद्यांश, सूचना, संवाद, पत्र, अनुच्छेद

SCIENCE

Month	Chapter /Topics	Activity
April	Ch-2, Microorganism	Sketching, videos, PPT on food preservation
	Ch-7, Combustion	Videos, Fire Extinguisher Model making, cartooning
	Ch-6, Sources of Energy	Story Telling PPT on Solar Energy
May	Ch-12, Sound Periodic-I	Model Demonstration of reflection of Sound, Human Ear Diagram, Sketching
July	Ch-4, Force and Pressure	Solar System Model Making, Sketching, Electroplating
	Ch-17, Stars & Solar Systems	Activity
	Ch-16, Chemical Effects of Electric Current	Electrolysis Activity
August	Ch-5, Friction	Lens Activity, Image Formation
	Ch-10, Refraction of light	Sketching, checking Pollution of
	Ch-20, Pollution of Water	Water Activity
September	Half Yearly, Revision	Revision
October	Ch-1, The Cell	Microscope Activity of Different
	Ch-14, Reproduction in Animal	Cells, Diagrams, Sketching,
	Ch-19, Pollution of Air	Cartooning, PPT on Pollution of Air PPT on Food Preservation
November	Ch-18, Earthquakes	Model Making of Internal
	Ch-3, Metals & Non Metals	Structure of Earth, Sketching,
	Ch-15, Reaching age of Adolescence	Cartooning, Reaction of Metals Activity, PPT on Adolescence
December	Ch-11, Human Eye	Sketching of Human Eye,
	Ch-9, Crop Production & Management	Cartooning, Image Formation and Defects Project, PPT on
	Ch-8, Conservation of Plants and Animals	Crop Production
	Periodic-III	Project of Collection of Camera Pictures of Endangered and common Birds and Animals in Our Locality.

February Revision Revision

March

Final Exams

Syllabus for P-1

Ch-2,6,7 and 12

Syllabus for P-II

Ch-4,5,10,16,17 and 20 + P-I Syllabus

Syllabus for P-III

Ch-1,3,9,11,14,15,18,19

PRACTICAL SYLLABUS:

1. a). To prepare temp. mount of onion peel and cheek cells.
b). make a model of plant cell/animal cell using waste mat.
2. spotting of diff. microorganisms with a slide: amoeba, spirogyra, paramecium, yeast.
3. Lab demonstration on diff. physical and chemical properties of metals and non metals
4. Demonstration showing properties of liquid pressure.
5. Demonstration showing diff. conditions required for combustion.
6. Lab demons. Of refraction of light through glass slab/prism/spherical lenses.
7. Model of human eye.
8. Model of life cycle of frog.
9. To prepare continuity tester to check conduction through liquids.
10. Demonstration of electrolysis of water and electroplating

SOCIAL SCIENCE

Month	Chapter /Topics	Activity
April	Ch-1, Geo Ch-2, Geo Ch-8, His Ch-9, His Ch-16, Pol. Sci	PPT, Mind Maps, Sketching, Photography, Maps (Aesthetically Drawn)
May	Ch-17, Pol Sci Ch-18, Pol Sci Ch-6, Geo	PPT, Flowcharts, Video Film Making, Photography, Mind Maps
July	Ch-3, Geo Ch-4, Geo Ch-11, His Ch-10, His	PPT, Mind Maps, Brochure Document Making, Role Play.
August	Ch-18, Pol. Sci Ch-5, Geo Revision	PPT, Mind Maps, Virtual Tour
September	Ch-7, Geo Revision	Mind Maps, Video, Photography
October	Ch-12,13,14,15, His.	PPT, Mind Maps, Virtual Tour, Brochure, Document Making, Photography
November	Ch-19,20,21,22 Pol. Sci	PPT, Minds Maps, Videos, Voting Activity in Class
December	Revision	Revision
January	Revision	Revision

Exam Syllabus

Unit-I	Ch - 1, 2, 8, 9,16, 17
Half Yearly	Ch - 1, 2, 3, 8, 9, 10, 11, 16, 17, 18
Unit-II	Ch - 4, 5, 12, 13, 19, 20
Pre-Board	Ch - 4, 5, 6, 7, 12, 13, 14, 15, 19, 20, 21, 22

धर्म शिक्षा

मास	पाठ	आर्ट इंटीग्रेशन
अप्रैल		
1-15	पाठ-1 एवं 2 भजन-ओ३म् ध्वज ईश्वर का सर्वश्रेष्ठ नाम	चार्ट पर ओ३म शब्द की संक्षिप्त व्याख्या
16-31	पाठ-3, 4 भजन आत्मबोध गीता के दो श्लोक	गीता के दो श्लोक चार्ट पर लिखना एवं कंठस्थ करना
मई		
1-15	पाठ:5 : गायत्री मंत्र का प्रभाव	चार्ट पर गायत्री मंत्र अर्थ सहित लिखना
जुलाई		
1-15	पाठ-6 : संस्कृत भाषा	संस्कृत भाषा का महत्व अथवा
16-31	पाठ-7: राष्ट्रभाषा हिन्दी	राष्ट्रभाषा हिन्दी विषय पर निबन्ध लेखन प्रतियोगिता ।
अगस्त		
1-15	पाठ-8, 9 पन्चमहायज्ञ डी.ए.वी. गान	पन्चमहायज्ञ का चार्ट बनवाना
16-31	पाठ-10: योग की पहली सीढ़ी यम तथा पाठों की पुनरावृत्ति	
सितम्बर Half Yearly Exam		
अक्तूबर		
1-15	पाठ-11, 12 योग की द्वितीय सीढ़ी-नियम आश्रम व्यवस्था	
नवम्बर		
1-15	पाठ-14, 15 भजन-किस दर जाऊं मैं आर्य समाज के नियम-7 से 10 तक	चार्ट पर आर्य समाज के नियम लिखें।

16-31

पाठ-16: सत्यार्थ प्रकाश

सत्यार्थ प्रकाश के महत्व पर निबंध
लेखन अथवा
एक चार्ट पर सभी समुल्लासों के विषय
वस्तु की प्रस्तुति

दिसम्बर

1-15

पाठ-17: डी.ए.वी संस्था है।

16-31

पाठ-18, 19

डॉ. मेहरचन्द्र महाजन
राष्ट्रीय गीत
पाठ-20: पर्वों का महत्व
पाठ-21: हवन मंत्र

अन्धविश्वास से बचने का सही उपाय
वैदिक शिक्षा विषय पर निबंध।
भारतीय त्योहारों संबंधित चित्र संकलन
सामूहिक गायन

जनवरी

पाठ्यक्रम की पुनरावृत्ति

फरवरी

Final Exam

SANSKRIT**माह एवं तिथि****विषय-विवरण****आर्ट इंटीग्रेशन****अप्रैल :****1 से 15**

पाठ-1: सुवचनानि
व्याकरणम्: शब्दरूपाणि-किम्
तीनों लिंगों में, राम, लता एवं फल
संख्या: 1 से 30 तक तथा उपसर्गा
अव्ययपदानि च, अपठित गद्यांशम्

16 से 30

पाठ-2, 3

वसुधैव कुटुम्बकम् एवं अहं नदी अस्मि
व्याकरणम्: प्रत्यय, करवा एवं ल्यय
कारक प्रकरणम्-प्रथमा वि. से चतुर्थी
वि. तक, पत्रलेखनम् एवं चित्रवर्णनम्

पाठपरियोजनाकार्यम् ; चत्वारमबजद्ध
चार्ट आधारितम् भारतस्य मानचित्रे
प्रमुखा: नदी पर्शयित्वा तासां
नामानि अपि लिखन्तु

मई

1 से 15

पाठ-4: क्षमस्व महर्षे!
व्याकरणम्: प्रत्यय-शतृ
संख्या-31 से 50 तक तथा अपठित
गद्यांशम्।
धातुरूपाणि: सेव्, लभ्, शुभ् एवं सच्
(आत्मनेपदि: लट्, लृट् एवं लङ् लकारे)

जुलाई

1 से 15

पाठ-5 (दिव्या गीर्वाण भारती)
व्याकरणम्: समास-तत्पुरुष एवं द्वन्द्व
पत्रलेखनम्, चित्रवर्णनम् च

16 से 31

पाठ-6: मधुराणि वचनानि
व्याकरणम्: संधि-दीर्घ एवं गुण
चार्ट आधारितम्, पन्चसूक्तीनाम्
सङ्ग्रहम्

अगस्त

1 से 15

पाठ-1, 2, 3
पाठ्यक्रम की पुनरावृत्ति

16 से 30

पाठ-4, 5, 6
पाठ्यक्रम की पुनरावृत्ति

सितम्बर

Half Yearly Exam

अक्तूबर

1 से 15

पाठ-7: सफल तस्य जीवितम्
व्याकरणम्: वृद्धि संधि

16-31

पाठ-8, 9
क्रोधेन कार्यं न सिध्यति
अविश्वस्ते न विश्वसेतू
व्याकरणम्: प्रत्यय-क्तनतु एवं तुमुन्
नाट्य अभिनयम् छात्रैः/ छात्राभिः

नवम्बर

1-15

पाठ-10: गुणाः पूजास्थानम्
व्याकरणम्: संख्या प्रयोगाः
समासः अव्ययीभाव, बहुव्रीहिः

16-31

पाठ-11: हितं मनोहारिच दुर्लभवचः कक्षायां सूक्तिप्रतियोगितायाः

व्याकरणम्: उपसर्गाः धातुप्रयोगाः च आयोजनम् ।

चार्टपत्रे सूक्ति लेखनम् तस्याः भावं
आदि ।

दिसम्बर

1-15

पाठ-12: स्वाध्यायात् मा प्रमदः

व्याकरणम्: कारकम्-पञ्चमी से
सम्बोधन तक

वेदभ्यः पञ्चवाक्यानि (उपदेशात्मकम्
सूचनापटे श्लेषयन्तु कक्षायां,
श्रावयन्तु च

