Class – I
English
FA1
WRITING – 5 Sentences on (My Self & My Friend)
GRAMMAR - Naming Words, A or An, This / These, Is / Am / Are, Days of the Week, Punctuation
MCB - L – 1 (Hold My Hand), L – 2 (Hello), L -3 (Just Me) (Poem)

FA2
WRITING - 5 Sentences on My School / My Teacher
GRAMMAR - Singular – Plural, Describing Words, Opposites, Action Words (Verbs), Months of the Year
MCB - L – 4 (Three Friends), L – 5 (Now That I Can Read) (Poem), L – 8 (A Beautiful Feather)

SA1
WRITING - Comprehension - 5 Sentences on ‘Garden’ / ‘Park’
GRAMMAR Naming Words, A or An, This / These, Is / Am / Are, Months of the Year, Punctuation, Singular / Plural, Describing Words (Adjectives), Opposites, Action Words (Verbs), Has / Have
MCB - L – 4 (Three Friends), L – 6 (At the Zoo), L – 8 (A Beautiful Feather), L – 9 (The Stick)

FA3
WRITING - 5 Sentences on Season (Winter), Pet Animals
GRAMMAR - Gender, Pronoun, Animal Sounds, Preposition (in / on / under / near / behind), That / Those, Past Tense
MCB - L – 10 (The Friendly Cow) (P), L – 11 (The Cracking Egg), L – 12 (Mr Caterpillar) (P),
L – 13 (The Birthday Present)

FA4
WRITING - Comprehension , 5 Sentences on ‘Season (Summer)’
GRAMMAR - Doing Words, Was / Were, Question Words, Opposites, Add ‘ing’, Re – arrange the jumbled words
MCB - L – 14 (Roma and The Rain), L – 15 (The Frog) (P), L – 16 (Uncle Moon Forgets Counting)

SA2
WRITING - Comprehension, 5 Sentences on Festivals (Diwali, Christmas),
GRAMMAR - Pronoun, Was /Were, Question Words, Gender, Animal Sounds, Preposition, That / Those, Past Tense, Opposites, Re – Arrange the Jumbled Words, Add ‘ing’.
MCB - L – 13(The Birthday Present), L – 14 (Roma and the Rain), L – 16 (Uncle Moon Forgets Counting), L – 18 (The Huge Turnip)

Hindi
FA1
mM+ku ikB&1 ¼fp=dFkk½] ikB&2 ¼Loj O;atu½] ikB&3] ikB&4 ¼vk] b] bZ dh ek=k½
O;kdj.k ikB&1]2 ¼Hkk’kk½] ikB&7 ¼fyax cnyks½ iwjk] jaxks ds uke

FA2
mM+ku ikB&4 ¼m ls ,s rd dh ek=k½
O;kdj.k ikB&3] ikB&8] vaxksa ds uke

SA1
mM+ku ikB&4 ¼vk ls vkS rd dh ek=k½] ikB&5
O;kdj.k ikB &4] 5 ¼laKk½] ikB&7 ¼fyax cnyks½ iwjk] ikB&8 ¼,d&vusd½] vaxks ds uke]
jaxksa ds uke] vuqPNsn& 1&xk;] 2&esjk ifjp;] vifBr xn~;ka”k

FA3
mM+ku ikB&7] ikB& 9] ikB&8 dfork ¼ekSf[kd½
O;kdj.k ikB&6 iwjk] ikB&12 ¼foykse½] Qyksa ds uke

FA4
mM+ku ikB&10] ikB&12] ikB&11 dfork ¼ekSf[kd½
O;kdj.k ikB&9] ikB&13 ¼fxurh½] fp= o.kZu] fnuksa ds uke vifBr xn~;ka”k

SA2
mM+ku ikB& 12] 13] 14] 15
O;kdj.k ikB&10] 11] ikB&12 ¼foykse½] ikB&13 ¼fxurh½] Qyksa ds uke] fp= o.kZu] fnuksa ds uke] vuqPNsn& 1&esjk ifjokj] 2&esjk cxhpk] vifBr xn~;ka”k

Maths
FA1
Ch-1 Learning Basics (count and match), Ch-2 Number from 1 to 10, Ch-6 Number from
11 to 20, Ch-7 Number from 21 to 50, Ch-9 Numerals on Abacus, Ch-10 Comparison of Numbers,
Ch – 11 Ordering of Numbers, Write in words (1 to 50) & Numerals, Dodging tables (2, 3)

FA2
Ch – 3, 4 Addition, Subtraction (Pictorial Fxxorm and Word Problem One Digit), Ch – 5 Concept of Zero, Ch – 8 Number from 51 to 100, Ch – 16 Ordinal Numbers, Write in Words & Numerals (1 to 100), Dodging tables (3, 4)

SA1
Ch -1	Learning Basic, Ch -3, 4 Addition, Subtraction (Pictorial Form and Word Problem Two Digit without Carry), Ch -5 Concept of Zero, Ch -9 Numerals on Abacus, Ch 10 Comparison of Numbers, Ch -16	 Ordinal Numbers, Ch -21	Shapes, Numbers upto 100 (Ch – 2, 6, 7, 8, 11), Dodging Tables (2 to 5), Write in Words & Numeral (1 to 100)	

FA3
Ch – 12 Addition (with and without carry), Ch – 13 Subtraction (with and without borrow),
Ch – 20 Measurement, Write in Words & Numerals (1 to 150), Dodging Table (5, 6)

FA4
Ch – 14 Skip Counting (By 2’s, 3’s, 5’s, 10’s), Ch – 15 Multiplication (2 digit with 1 digit without carry), Ch – 19 Money, Write in Words & Numerals (1 to 200), Dodging Table (6, 7)

SA2
Ch – 12 Addition, Ch – 13 Subtraction, Ch – 14 Skip Counting, Ch – 15 Multiplication, 	 Ch – 17 Time (Calendar), Ch – 19 Money, Ch – 20 Measurement, Ch – 23 Pattern,
Dodging Table (5 to 7), Write in Words & Numerals (1 to 200)

E.V.S.
FA1 L- 1 Parts of the body, L- 2 Growing up

FA2 L – 3 Function of Our Body Parts, L – 4 Clothes, L – 7 Food

SA1 L -1Parts of the Body, L -2	Growing up, L -3 Function of Our Body Parts, L -4 Clothes, L -7 Food,
L – 8Water for Life

FA3 L – 9 Safety Habits, L – 11Family, L – 13 Festivals

FA4 L – 14 My Home, L – 15 Neighbours and Neighbourhood

SA2 L – 9 Safety Habits, L – 11 Family, L – 13 Festivals, L – 14 My Home, L – 15 Neighbours and Neighbourhood, L – 19 In the Sky

GK
FA1 Pg. – 1 to 10

FA2 Pg. – 11 to 20

SA1 Pg – 1 to 25, 48, 49, 52

FA3 Pg. – 26 to 30

FA4 Pg. – 31 to 40

SA2 Pg. – 26 to 47, 50, 51, 53

Computer

SA1 L-1 Computer… My Friend, L-2 Computer… A Machine, L -3 Uses of a Computer, L-4 Parts of a Computer, L-5 The Keyboard, Sample Paper -1

SA2 L-6 Using a Mouse, L-7 Drawing with a Computer, L-8 Data and Memory, L-9 Storage in a Computer, Sample Paper -2
Class – II
English
FA1
READING - Comprehension Passage
WRITING - Paragraph Writing – My Self & My Mother
GRAMMAR - Jumble Words, Punctuation, Singular / Plural, Noun - Genders, Verbs – Is / Am / Are, Was / Were
MCB - L – 1 (Let Us Have Fun), L – 3 (Little Elephant Clever)
RECITATION - L – 2 (The Bug)

FA2
READING - Comprehension Passage
WRITING - Story Writing with Clues
GRAMMAR - Nouns – Common / Proper, Pronouns, Prepositions, Adjectives
MCB - L – 4 (The Cake That Grows), L - 6 (The Bubble Drop)
RECITATION - L – 8 (Who Has Seen The Wind)

SA1
READING - Comprehension Passage, Picture Composition
WRITING - Story Writing, Paragraph Writing – My School & My Family
GRAMMAR - Conjunctions, Jumble Words, Punctuation, Nouns – Singular / Plural, Nouns – Genders, Nouns – Proper & Common, Verb – Is / Am / Are, Was / Were, Pronouns, Adjectives, Prepositions.
MCB - L – 3 (Little Elephant Clever), L – 6 (The Bubble Drop), L – 7 (Lazy Bears Buy Watermelon),
L – 9 (Fly High In The Sky)
RECITATION - L – 5 (Crazy Animals)

FA3
READING - Comprehension Passage
WRITING - Paragraph Writing – My Best Friend & A Visit to Park
GRAMMAR - Jumbled Words, Sentence, Give One Word, Antonyms, Simple Present Tense, Simple Past Tense, Who / What / Where / Which
MCB - L – 11 (Mr. Lion & The Special Soup)
RECITATION – L – 10 (Oats and Beans and Barley Grow), L – 13 (Earth Day)

FA4
READING - Comprehension Passage
WRITING - Paragraph Writing - My Favourite Toy & My Favourite Book GRAMMAR - Articles, Adjectives, Verb – Has / Have / Had, Simple Future Tense, Go / Goes, Do / Does
MCB L – 12 (One Windy Morning), L – 14 (Fear)
RECITATION L – 15 (The Swing)

SA2
READING - Comprehension Passage, Picture Composition
WRITING - Story Writing, Paragraph Writing (Festival - Diwali / Season – Winter Season)
GRAMMAR Punctuation, Jumbled Sentences, Give One Word, Antonyms, Tenses – Present, Past and Future, Articles, Adjectives, Conjunction, Verbs – is, am, are, was, were, has, have, go, goes, do, does, Nouns – Proper and Common
MCB - L – 12 (One Windy Morning), L – 14 (Fear), L – 16 (Wedding Clothes), L – 18 (We Can’t Find Our Feet)
RECITATION – L – 17 (Elephant’s Trunk)
Hindi
FA1
vifBr xn~;ka”k] fp= o.kZu
O;kdj.k ikB&1] foykse “kCn¼1&9½] leku vFkZ okys “kCn¼1&10½
mM+ku ikB&1¼dfork ekSf[kd½] ikB&2]3

FA2
vifBr xn~;ka”k] vuqPNsn&esjk fe=
O;kdj.k ikB&2] fxurh¼1&10½ vadks esa “kCnksa esa] vusd “kCnksa ds fy, ,d “kCn ist&45]46
mM+ku ikB&4 ¼dfork½ ekSf[kd] ikB&5] 6

SA1
vifBr xn~;ka”k] fp= o.kZu] vuqPNsn& ¼d½ esjk ?kj] ¼[k½ isM+]
O;kdj.k ikB& 3] 4] foykse “kCn&¼1&9½] fxurh ¼1&10½] leku vFkZ okys “kCn ¼1&10½] vusd “kCnksa ds fy, ,d “kCn ist&45] 46] fnuksa ds uke
mM+ku ikB&5] 7] 8] 10

FA3
O;kdj.k ikB&5] foykse “kCn ¼10&19½] leku vFkZ okys “kCn ¼11&21½]
mM+ku ikB&11] 12] ikB& 9 ¼dfork½ ekSf[kd

FA4
vifBr xn~;ka”k] fp= o.kZu
O;kdj.k ikB&6] vusd “kCnksa ds fy, ,d “kCn ¼Pg – 45, 46) fxurh [11&20]
mM+ku ikB&14] 15] ikB&13 ¼dfork½ ekSf[kd

SA2
vifBr xn~;ka”k] fp= o.kZu] vuqPNsn ¼d½ esjk tUefnu ¼[k½ esjh ikB”kkyk
O;kdj.k ikB& 7] 8] 9] foykse “kCn [10&19]] leku vFkZ okys “kCn [11&21]]] vusd “kCnksa ds fy, ,d “kCn ¼Pg – 45, 46½] eghuksa ds uke] fxurh [11&20]
mM+ku ikB&14] 15] 16] 17

Maths
FA1
Ch – 1 Revision, Ch – 3 3 – Digit Numbers, Ch – 4 Even and Odd Numbers,
Ch – 11 Skip Counting, Tables (2 to 4)

FA2
Ch – 2 Ordinal Numbers, Ch – 5 Addition, Ch – 15 Geometry, Tables (3 to 5)

SA1
Ch – 1 Revision, Ch – 2 Ordinal Numbers, Ch – 3 3 – Digit Numbers, Ch – 4 Even and Odd Numbers,
Ch – 5 Addition, Ch – 6 Subtraction, Ch – 9 Fraction – An Introduction, Ch – 15 Geometry,
Tables (2 to 6)

FA3
Ch – 7 Multiplication, Ch – 16 Time, Tables (7 to 9)

FA4
Ch – 8 Division, Ch – 12 Measurement of Length, Ch – 13 Measurement of Weight, 		
Ch – 14 Measurement of Capacity, Tables (8 to 10)

SA2
Ch – 7 Multiplication, Ch – 8 Division, Ch – 10 Money, Ch – 12 Measurement of Length,
Ch – 13 Measurement of Weight, Ch – 14 Measurement of Capacity, Ch – 16 Time, Ch – 17 Pattern,
Dodging Tables (2 to 10), Tables (7 to 12)

E.V.S.
FA1 L -1 My Wonderful Body, L -2 Growing Up

FA2 L – 3 Clothes, L - 5 Safety and first aid

SA1 L -1 My Wonderful Body, L -2 Growing Up, L -3 Clothes, L -5 Safety and first aid, L -11 Plant Life, L -13 Transport

FA3 L -6 Family, L -12 Animal Life

FA4 L -10 Occupations, L -7 Festivals

SA2 L - 6 Family, L -12 Animal Life, L -7 Festivals, L -8 My Home, L -14 Our Universe,
 L -10 Occupations

GK
FA1 Pg. – 5 to 14, 48

FA2 Pg. – 15 to 25, 49, 52

SA1 Pg. – 5 to 25, 48, 49, 52

FA3 Pg. – 26 to 36, 50

FA4 Pg. – 37 to 46, 51, 53

SA2 Pg. – 26 to 46, 50, 51, 53
Computer

SA1 L-1 Computer. . A Machine, L-2 Parts of a Computer, L-3How does a Computer Work,
L-4 Operating a Computer, L-5 The Keyboard and Its Functions, Sample Paper -1

SA2 L-6 Handling a Mouse, L-7 Fun with Paint, L-8 Draw and Colour Shapes, L-9 Tux Paint,
Sample Paper -2

Class – III (English)
FA1
READING - Comprehension Passage
WRITING - Picture Composition
GRAMMAR - The Sentence, Punctuation, Opposites, Nouns – Number, Nouns – Gender, Verbs
MCB - L – 1 (Mitha and Her Magic Shoes), L – 3 (The Magic Mango)
RECITATION - L – 2 (Three Little Chickens)

FA2
READING - Comprehension Passage
WRITING - Paragraph Writing - 1 Peacock 2 A Funny Incident
GRAMMAR - Adjectives, Articles, Homophones, Nouns – Proper, Common & Collective
MCB - L – 4 (The Firefly), L – 6 (Little Old Woman)
RECITATION - L – 5 (Mothers are For . . .)

SA1
READING - Comprehension Passage
WRITING - Story Writing, Paragraph Writing (a) Trees (b) Morning Walk
GRAMMAR - Three Forms of Verb, Simple Present Tense, The Sentence, Punctuation, Opposites, Nouns – Number, Nouns – Gender, Adjectives, Articles, Homophones, Nouns – Three Kinds – Proper, Common and Collective
MCB - L –7 (Mamani’s Adventurer), L – 9 (Barber At The Zoo), L – 3 (The Magic Mango),
L – 4 (The Firefly)

FA3
READING - Comprehension Passage
WRITING - Creative Writing (My Favourite Cartoon Character)
GRAMMAR - Subject – Verb – Agreement, Pronouns, Simple Past Tesne
MCB - L – 10 (Rain In Summer) (Poem), L – 11 (Value of Time)
RECITATION - L – 15 (A Moving Tail)

FA4
READING - Comprehension Passage
WRITING - Leave Application
GRAMMAR - Prepositions, Conjunctions, Simple Future Tense
MCB - L – 12 (The Magic Hat), L – 14 (The Donkey’s Tail)
RECITATION - L – 17 (A Midnight Fun)

SA2
READING - Comprehension Passage
WRITING - Leave Application,
Paragraph Writing - (a) The Book I Like the Most (b) The Person I Admire the Most
GRAMMAR - The Sentence, Subject Verb Agreement, Pronouns, Prepositions, Conjunctions, Simple Present, Past, Future Tense, Opposites, Nouns – Three Kinds
MCB - L – 16 (The Cactus), L – 18 (Heidi), L – 12 (The Magic Hat), L – 14 (The Donkey’s Tail)

Hindi
FA1
vifBr & xn~;ka”k] fp= o.kZu
O;kdj.k ikB& 1] 2] i;kZ;okph [1&8]] foykse “kCn [1&12]
mM+ku ikB&1 dfork ¼ekSf[kd½] ikB&2] 3

FA2
vifBr & xn~;ka”k] vuqPNsn & [ksydwn ls ykHk
O;kdj.k ikB& 3] 4] ,d “kCn [1&12]] eqgkojs [1&10]
mM+ku ikB&5 dfork ¼ekSf[kd½] ikB&4] 6

SA1
vifBr xn;ka”k] vuqPNsn ys[ku & ¼d½ tc eSa fidfud ij x;k ¼[k½ fpfM;k?kj dh lSj
vodk”k ds fy, izkFkZuk i=] fp= o.kZu
O;kdj.k ikB&3] 4] 5] Ik;kZ;okph [1&8]] foykse “kCn [1&12]] fxurh [1&20]] ,d “kCn [1&12]] eqgkojs [1&10]
mM+ku ikB&2] 4] 7] 9

FA3
vifBr xn;ka”k] fp= o.kZu
O;kdj.k ikB& 6] 7] Ik;kZ;okph [9&16]] foykse “kCn [13&24]
mM+ku ikB&8 dfork ¼ekSf[kd½] ikB&10] 12

FA4
vifBr xn~;ka”k] d{kk esa izFke vkus ij fe= dks c/kkbZ i=
O;kdj.k ikB& 8] 9] ,d “kCn [13&24]] eqgkojs [8&15]
mM+ku ikB&18 dfork ¼ekSf[kd½] ikB&13] 15

SA2
vifBr xn;ka”k] fp= o.kZu] vuqPNsn ys[ku & ¼d½ esjk fon~;ky; ¼[k½ esjk fiz; R;ksgkj
i= & ¼d½ chekj gksus ij iz/kkukpk;kZ th dks vodk”k ds fy, vkosnu i=
¼[k½ d{kk esa izFke vkus ij fe= dks c/kkbZ i=
O;kdj.k ikB& 8] 9] 10] 13 foykse “kCn [13&24], i;kZ;okph [9&16], ,d “kCn[13&24]] eqgkojs [8&15]] fnuksa ds uke] eghuksa ds uke
mM+ku ikB&10] 13] 16] 17
Maths
FA1
Ch – 2 Number Upto Ten Thousand, Ch – 3 Roman Numerals, Ch – 4 Addition, Tables (2 to 5)

FA2
Ch – 5 Subtraction, Ch – 7 Multiplication, Ch – 10 Fractions, Tables (6 to 10)

SA1
Ch – 2 Number Upto Ten Thousand, Ch – 3 Roman Numerals, Ch – 4 Addition, Ch – 5 Subtraction,
Ch – 7 Multiplication, Ch – 8 Division, Ch – 10 Fractions, Ch – 17 Symmetry, Tables (2 to 10)

FA3
Ch – 9 Money, Ch – 11 Measurement of Length, Ch – 12 Measurement of Weight,
Ch – 13 Measurement of Capacity, Tables (11 to 14)

FA4
Ch – 14 Time, Ch – 15 Calender, Ch – 16 Geometry, Tables (14 to 16)

SA2
Ch – 9 Money, Ch – 11 Measurement of Length, Ch – 12 Measurement of Weight,
Ch – 13 Measurement of Capacity, Ch – 14 Time, Ch – 15 Calender, Ch – 16 Geometry,
Ch – 18 Pictograph, Tables (11 to 20)

E.V.S.
FA1 L – 1 My Family, L -2 Old and Physically Challenged

FA2 L – 6 Animal World, L – 15 A House That We Live In

SA1 L -1 My Family, L -2 Old and Physically Challenged, L -6 Animal World, L -15 A House That We Live In, L -17 Water in Our Lives, L -16 Mapping Our Neighbourhood

FA3 L -3 Plants Around Us, L – 5 Leaves in Our Lives

FA4 L -4 What Do Plants Give Us?, L -11 Food For Us.

SA2 L -3 Plant Around us, L -4 What do Plants Give Us?, L -5 Leaves in Our Lives, L -11Food For Us,
L -12 Cooking, L -13 Eating in the Family

GK
FA1 Pg. – 5 to 20

FA2 Pg. – 22 to 41

SA1 Pg. – 5 to 41, 76

FA3 Pg. – 42 to 55

FA4 Pg. – 56 to 71

SA2 Pg. – 42 to 71, 77

Computer

SA1 L-1Parts of a Computer, L-2 Hardware and Software, L-3 TUX Paint, Ch-4 Understanding Windows, L-5 Working with Paint, Sample Paper -1

SA2 L-6 The Keyboard, L-7 Microsoft Word 2007, L-8 Log on to LOGO, L-9 Using Primitives,
Sample Paper -2, 3

Class – IV (English)
FA1
READING - Comprehension
WRITING - Picture Composition,
Paragraph – Health is Wealth
GRAMMAR - The Sentence – Jumbled Words, Kinds of Sentence, Subject and Predicate, Punctuation
M.C.B. - L – 1 (The Cracked Pot), L – 3 (The Two Jars)
RECITATION - L – 2 (The Letter)

FA2
READING - Comprehension
WRITING - Story Writing, Paragraph – Good Manners
GRAMMAR - Noun and its Kind, Noun – Number, Genders, Articles, Homophones
M.C.B. - L – 5 (The Ruby Returned), L – 7 (The Pot of Gold)
RECITATION - L – 4 (Grandma’s Hugs are Made of Love)

SA1
READING - Comprehension
WRITING - Paragraph – (1) Health is Wealth (2) Good Manners, (3) Friends,
Story Writing, Application to the Principal for Fee Concession
GRAMMAR- The Sentence – Jumbled Words, Kinds of Sentences, Subject and Predicate, Noun and its Kind, Articles, Punctuation, Noun – Number, Genders, Adjectives and its Degrees, Tenses (Simple Present / Present Continuous), Homophones, Prepositions
M.C.B. - L – 3 (The Two Jars), L – 7 (The Pot of Gold), L – 9 (Time Machine), L – 11 (To The Rescue)

FA3
READING - Comprehension
WRITING - Paragraph – (1) A Visit to a Mall (2) School Excursion.
GRAMMAR - Three Forms of Verb, Pronouns, Antonyms, Tenses (Simple Past. / Past Continuous)
M.C.B. - L – 12 (Jal, The Little Drop) (Play), L – 17 (Where Does the Wind Live 1)
RECITATION - L – 6 (Curious Town)

FA4
READING - Comprehension
WRITING - Paragraph – (1) India My Pride (2) My Favourite Corner at Home
GRAMMAR- Adverb and its Kind, Conjunction, Tenses (Simple Future / Future Continuous)
M.C.B. - L – 13 (Grand Pa Dropped His Glasses), L – 18 (Where Does the Wind Live 2)
RECITATION - L – 8 (Zoo Manners)

SA2
READING - Comprehension
WRITING - Paragraph – (1) If I were a Bird (2) A Visit to a Mall (3) School Excursion
Letter to the Friend Congratulating him / her on his / her Succes in Exam.
GRAMMAR – Jumbled Words, Three Forms of Verb, Pronoun, Punctuation, Preposition, Conjunction, Adverbs and its Kind, Adjectives and its Degrees, Homophones, Articles, Tense (Simple & Continuous)
M.C.B. - L – 14 (The Four Dolls), L – 15 (Mukesh Starts a Zoo), L – 17 (Where Does the Wind Live 1),
L – 18 (Where Does the Wind Live 2)
Hindi
FA1
vifBr xn~;ka'k] vuqPNsn & d{kk pkj esa esjk igyk fnu
O;kdj.k ikB & 1] 2] ,d 'kCn ¼1&14½] Ik;kZ;okph 'kCn ¼1&16½
mM+ku ikB & 1 dfork ¼ekSf[kd½] ikB&2] 3

FA2
vifBr xn~;ka'k] fp= o.kZu
O;kdj.k ikB &3] 4] foykse 'kCn & ¼1&14½] “kqn~/k djks& ¼1&14½]
mM+ku ikB&4 ¼dfork½ ekSf[kd] ikB &5] 6

SA1
vifBr xn~;ka”k] fp= o.kZu] i= & ¼d½ ;k=k dk o.kZu djrs gq, firk dks i= ¼[k½ “kqYd ekQh ds fy, iz/kkukpk;Z dks izkFkZuk i=] vuqPNsn & ¼d½ jk’Vªh; i{kh&eksj] ¼[k½ d{kk pkj esa esjk igyk fnu
O;kdj.k ikB & 3] 4] 5] foykse 'kCn&¼1&14½] Ik;kZ;okph 'kCn &¼1&16½] ,d 'kCn ¼1&14½]
'kq) djks ¼1&14½] Ekqgkojs ¼1&10½
mM+ku ikB& 5] 7] 8] 9

FA3
O;kdj.k ikB & 6]7] Ik;kZ;okph& ¼17&32½] ,d “kCn & ¼15&28½
mM+ku ikB & 16 ¼dfork½] ikB&10] 11

FA4
vifBr xn~;ka”k] i= & c/kkbZ i= ¼tUefnu dh½
O;kdj.k ikB & 8] 9] foykse “kCn ¼15&28½] “kqn~/k djks ¼14&28½
mMku ikB & 18 ¼dfork½ ekSf[kd] ikB&12] 14

SA2
vifBr xn~;ka”k] fp= o.kZu] vuqPNsn & ¼d½ esjk fiz; [ksy [k½ jk’Vªh; /ot
i= & +¼d½ [ksydwn izfr;ksfxrk esa iqjLdkj feyus ij fe= dk c/kkbZ i=] ¼[k½ cgu dh “kknh ds volj ij iz/kkukpk;kZ th dks vodk”k ds fy, i=
O;kdj.k ikB & 8] 9] 10] i;kZ;okph& ¼17&32½] foykse “kCn & ¼15&28½] “kqn~/k djks& ikB&13 iwjk] ,d “kCn& ¼15&28½] eqgkojs& ¼11&20½]
mM+ku ikB & 12] 14] 15] 17

Maths
FA1
Ch – 2 Roman Numeral, Ch – 3 Number System, Ch – 4 Addition & Subtraction

FA2
Ch – 5 Multiplication & Division, Ch – 6 Factors & Multiples, Ch – 8 Estimation

SA1
Ch – 2 Roman Numeral, Ch – 3 Number System, Ch – 4 Addition & Subtraction, Ch – 5 Multiplication & Division, Ch – 6 Factors & Multiples, Ch – 7 Number Patterns, Ch – 8 Estimation, Ch – 11 Money,
Ch – 16 Three Dimensional Shapes, Ch – 17 Symmetry, Tables (2 to 20)

FA3
Ch – 9 Fraction, Ch – 10 Decimal, Ch – 13 Unitary Method

FA4
Ch – 12 Measures of Length, Mass and Capacity, Ch – 14 Geometry, Ch – 15 Perimeter of Rectilinear Figures

SA2
Ch – 9 Fraction, Ch – 10 Decimal, Ch – 12 Measures of Length, Mass and Capacity, Ch – 13 Unitary Method, Ch – 14 Geometry, Ch – 15 Perimeter of Rectilinear Figures, Ch – 18 Time, Ch – 19 Calendar,
Ch – 20 Pictorial Representation of Data, Tables (2 to 20)

Social Science
FA1
L – 1 Our Country India, L – 2 The Himalayan Region, L – 3 Life in the Himalayan Region

FA2
L -6 The Great Indian Desert, L -11 The Climate of India, L -12 The Soil

SA1
L -1 Our Country India, L -2 The Himalayan Region, L -3 Life in the Himalayan Region,
L -4 The Northern Fertile Plain, L -5 Life in the Northern Fertile Plain, L -6 The Great Indian Desert,
L -11 The Climate of India, L -12 The Soil, L - 16 Agriculture

FA3
L -14 Our Water Resources, L -15 Out Mineral Wealth

FA4
L – 24 Our Government, L – 25 Our National Symbols

SA2
L – 14 Our Water Resources, L – 15 Our Mineral Wealth, L – 17 Our Industries, L - 23 Our Goals, Rights and Duties, L - 24 Our Government, L - 25 Our National Symbols
Science
FA1
L - 2 Plants and their Food, L -14 Measurement

FA2
L - 4 Care and Protection of Plants and Animals, L – 5 Food and Digestion

SA1
L -1 Plants and Animals, L -2 Plants and their Food, L -4 Care and Protection of Plants and Animals,
L -5 Food and Digestion, L -6 Teeth and Microbes, L -14 Measurements

FA3
L -3 Reproduction in Animals, L -10 Solid, Liquid and Gas

FA4
L -11 Force, Work and Energy, L -9 Weather and it’s Influences on Life.

SA2
L – 3 Reproduction in Animals, L -9 Weather and it’s Influence on Life, L – 7 Sanitation and Diseases,
L -10 Solid, Liquid and Gas, L -11 Force, Work and Energy

GK
FA1 Pg. – 5 to 21

FA2 Pg. – 22 to 38

SA1 Pg. – 5 to 44, 75

FA3 Pg. – 45 to 58

FA4 Pg. – 59 to 67

SA2 Pg. – 45 to 70, 76

Computer

SA1 L-1Input and Output Devices, L-2 Memory and Storage, L-3 Working with Windows7,
L-4 TUX Paint, L-5 Editing Text in MS Word 2007

SA2 L-6 Formatting a Document, L-7 LOGO Commands, L-8 Writing Procedures, L-9 Microsoft PowerPoint 2007, L-10 Internet, Sample Paper

Class – V (English)
FA1
READING – Comprehension
WRITING – Picture Composition, Paragraph – Value of Time
GRAMMAR – The Sentence (Jumbled Words) and its Kinds, Subject / Predicate, Noun and its Kinds, Punctuation
LITERATURE – L – 1 (Who Will Teach Me), L – 3 (Who Was the Thief)
RECITATION – L – 5 Downhill On A Bicycle

FA2
READING – Comprehension
WRITING - Letter to Your Friend Describing about A School Trip, Paragraph on ‘My Hobby’
GRAMMAR - Adjectives (Degrees), Pronouns (Personal & Reflexive), Articles, Three Forms of Verb
LITERATURE - L – 2 (The Mountain and the Squirrel) (Poem), L – 4 (A Special Tree)
RECITATION - L – 8 (King & Other Things)

SA1
READING – Comprehension
WRITING - Paragraph - (a) Value of Time (b) How I Spend My Sunday,
Letter to Your Friend Describing About A School Trip, Notice : Lost
GRAMMAR - Present Tense (Simple, Continuous, Perfect), The Sentences & Its Kinds, Subject & Predicate, Noun & Its Kinds, Punctuation, Adjectives And Its Degrees, Pronouns (Personal & Reflexive), Articles, Three Forms of Verb, Antonyms
LITERATURE - L – 6 (The Meaning of the Dream), L – 7 (The Question of Mangoes), L – 3 (Who Was the Thief), L – 4 (A Special Tree)
RECITATION - L – 12 (My Tree)

FA3
READING – Comprehension
WRITING - Formal Letter - Application to the Principal for Exemption of Test
GRAMMAR - Past Tense (Simple, Continuous, Perfect), Homophones, Adverbs
LITERATURE - L – 9 (I Must Feed My Mother), L -15 (Pandora’s Box)
RECITATION - L – 14 (The World From A Railway Carriage)
Activity : MCQ (All Grammar Portion), Dictation (L – 9, 15), Poem (L – 8 – King and the Other Things, L – 5 Downhill on A Bicycle)

FA4
READING – Comprehension
WRITING - Notice : Found, Competition, Paragraph – Autobiography of Black Board
GRAMMAR – Prepositions, Conjunctions, Future Tense (Simple, Continuous, Perfect), Idioms
LITERATURE - L – 13 (The Story of Aakash), L – 11 (The Sultan’s Choice)
RECITATION –L – 16 (Books)

SA2
READING – Comprehension
WRITING - Notice (Competition), Letter (Formal) to the Postmaster for Change of Address, Paragraph (i) An Unforgettable Day, (ii) Autobiography of a Black Board
GRAMMAR- Narration, Tenses (All), Homophones, Adverbs, Conjunctions, Prepositions, Adjectives and Its Degree, Antonyms, Nouns, Punctuation
LITERATURE - L – 17 (Animal’s Language – 1), L – 18 (Animal’s Language – 2), L – 9 (I Must Feed My Mother), L- 11 (The Sultan’s Choice)

Hindi
FA1
vifBr xn~;ka'k] fp= o.kZu
O;kdj.k ikB & 1] 2] i;kZ;okph 'kCn ¼1&8½] ,d 'kCn ¼1&8½] foykse “kCn ¼1&10½]
eqgkojs & ¼1&8½
mM+ku ikB &1 dfork ¼ekSf[kd½] ikB & 2] 3

FA2
vifBr xn~;ka”k] vuqPNsn & tc eSa eap ij igq¡pk
O;kdj.k ikB & 3] 4] i;kZ;okph “kCn ¼9&16½] foykse “kCn ¼11&20½] ,d “kCn ¼9&16½]
eqgkojs ¼9&16½]
mM+ku ikB & 4 dfork ¼ekSf[kd½] ikB & 5] 6

SA1
vifBr xn~;ka”k] fp= o.kZu] i= ¼d½ fe= dks ijh{kk esa lQyrk ij c/kkbZ i=
¼[k½ iz/kkukpk;kZ th dks izek.k i= gsrq izkFkZuk i=] vuqPNsn ¼d½ tc eq>s iqjLdkj feyk
¼[k½ [ksydwn dk egRo
O;kdj.k ikB & 3] 4] 5] Ik;kZ;okph “kCn ¼1&16½] foykse “kCn ¼1&20½] vusdkFkhZ “kCn ¼1&10½]
fHkUUkkFkZd “kCn ¼1&10½] ,d “kCn ¼1&16½] eqgkojs ¼1&16½]
mM+ku ikB &5] 8] 9] 10

FA3
O;kdj.k ikB& 6] 7] i;kZ;okph “kCn & ¼17&24½] foykse “kCn ¼21&30½] ,d “kCn ¼17&24½] eqgkojs ¼17&24½
mM+ku ikB & 7 dfork ¼ekSf[kd½] ikB&11] 12

FA4
vifBr xn~;ka”k
O;kdj.k ikB & 8] 9] i;kZ;okph “kCn ¼25&32½] foykse “kCn ¼31&40½] ,d “kCn ¼25&32½]
eqgkojs ¼25&31½] laokn ys[ku
mM+ku ikB&16 (Activity), 18 nksgs¼ekSf[kd½] ikB&13] 14

SA2
vifBr xn~;ka”k] i= & ¼d½ firkth ls #i, eaxokus ds fy, i= ¼[k½“kqYd ekQh ds fy, iz/kkukpk;kZ th dks i=] vuqPNsn & ¼d½ i<+sxk bafM;k] c<+sxk bafM;k ¼[k½ daI;wVj
O;kdj.k ikB-10] 11] 12] i;kZ;okph “kCn ¼21&34½] foykse “kCn ¼23&44½] vusdkFkhZ “kCn ¼11&20½] fHkUukFkZd “kCn ¼11&22½] ,d “kCn ¼17&32½] eqgkojs ¼17&31½] laokn ys[ku
mM+ku ikB&13] 14] 15] 17

Sanskrit
FA1
ikB &1] 2 ¼lEiw.kZ vH;kl lfgr½
O;kdj.k & 'kCn #i & jke] yrk] /kkrq #i & iB~] py~ ¼yV~ ydkj½] Lka[;k & 1 ls 10 rd] Lke;oknue~ & lkekU;]
O;kogkfjd 'kCndks"k & Qyksa ds uke

FA2
ikB 3] 4] 5 vH;kl lfgr
O;kdj.k & 'kCn #i & ekyk] ckyd] /kkrq #i& xe~] nk ¼yV~ ydkj½] Lak[;k &11-&20 rd]le;oknue~& lkekU;] O;kogkfjd 'kCndks"k& if{k;ksaa ds uke

SA1
ikB & 1] 2] 3] 4] 5] 6 vH;kl lfgr
O;kdj.k & 'kCn :i & Qy] i=] jke] ekykA /kkrq #i & xe~] py~] vl~] [kkn~ ¼yV~ ydkj½
Lka[;k & 1 ls 20 rd] Lke;oknue~ & lkekU;]
O;kogkfjd 'kCndks"k & Qyksa vkSj if{k;ksa ds uke
vkn'kZ iz'u i=&1

FA3
ikB & 7] 8]9 vH;kl lfgr
O;kdj.k & 'kCn#i uj] ckfydk] /kkrq #i & iB~] py~ ¼y`V~ ydkj½] Lak[;k &21 30 rd] le;oknue~& lk/kZ] O;kogkfjd 'kCndks"k& lfCt;ksa ds uke

FA4
ikB & 10] 11] 12 ¼vH;kl lfgr½
O;kdj.k & 'kCn#i & okuj] pVdk] /kkrq#i & xe~] nk ¼y`V~ ydkj½] fxurh & 31 ls 40 rd] le;oknue~ & lk/kZ] O;kogkfjd 'kCndks"k&'kjhj ds vaxksa ds uke

SA2
ikB & 7] 8] 9] 10] 11] 12 ¼vH;kl lfgr½
O;kdj.k & 'kCn #i & okuj] ckfydk fe=e~] iq"ie~] /kkrq#i& iB~] xe~~] gl~] Hkw ¼yV~ $ y`V~½] la[;k & 21ls 40 rd] le;oknue~ & lkekU;] lk/kZ] O;kogkfjd 'kCndks"k & 'kjhj ds vaxksa ds uke] lfCt;ksa ds uke] vkn'kZ iz'u i= & 2

Maths
FA1
Ch – 2 Roman Numerals, Ch – 3 Large Numbers upto Ten Crore

FA2
Ch – 4 Operation on Large Numbers, Ch – 6 Factors & Multiples

SA1
Ch – 2 Roman Numerals, Ch – 3 Large Numbers upto Ten Crore, Ch – 4 Operation on Large Numbers,
Ch – 5 Simplification, Ch – 6 Factors & Multiples, Ch – 11 Rounding Numbers, Ch – 17 Basic Geometrical Concepts, Ch – 18 Concept of Angles, Ch – 19 Parallel and Perpendicular Lines,
Ch–20 Triangles, Ch – 21 Circles

FA3
Ch – 7 Fractions, Ch – 8 Addition & Subtraction of Fractions, Ch – 9 Multiplication & Division of Fractions, Ch – 13 Average

FA4
Ch – 10 Decimals, Ch – 12 Measure of Length, Mass & Capacity, Ch – 15 Time, Ch – 25 Pictograph and Bardiagrams, Tables (2 to 20)

SA2
Ch – 7 Fractions, Ch – 8 Addition & Subtraction of Fractions, Ch – 9 Multiplication & Division of Fractions, Ch – 10 Decimals, Ch – 12 Measure of Length, Mass & Capacity, Ch – 13 Average,
Ch – 14 Percentage, Ch – 15 Time, Ch – 16 Money, Ch – 22 Perimeter of Rectilinear Figure,
Ch – 23 Area, Ch – 24 Volume, Ch – 25 Pictograph and Bardiagrams

Social Science
FA1
L – 1The Globe – The Model of the Earth, L – 2 The Language of Maps, L – 5 The Land of Dense Forest – Zaire

FA2
L- 7 Prairies: The Temperate Grasslands of U.S.A., L -9 Means of Transport, L - 10 Sending and Receiving Messages.

SA1
L – 1 The Globe- The Model of the Earth, L - 2	The Language of Maps, L – 5 The Land of Dense forest – Zaire, L – 7 Prairies – The Temperate Grassland of U.S.A. , L - 9 Means of Transport, L - 10 Sending and Receiving Messages, L – 13 The Age of Machines, L – 14 The Great Indians

FA3
L -15 The Birth of the United Nations, L – 16	 How the United Nations Work

FA4
L – 17 Revolt of 1857 – The First Struggle for Freedom, L – 18 The Movement for Independence

SA2
L – 3 Factors That Affect Our Climate, L – 4 Climatic Regions of the World, L – 17 Revolt of 1857 – The First Struggle for Freedom, L – 18 The Movement for Independence, L – 19 India Wins Freedom

Science
FA1
L - 1 Growth and Response to Stimuli in Living Things, L - 3 From Seed to Seedlings

FA2
L - 6 Deficiency Diseases, L - 8 Soil and Its Conservation

SA1
L – 1 Growth and Response to Stimuli in Living Things, L – 3 From Seed to Seedling, L - 6 Deficiency Diseases, L - 8 Soil and Its Conservation, L - 9 Study of Rocks, L – 11 Simple Machines

FA3
L – 2 Respiration and Reproduction in Living Things, L – 5 Skeletal System

FA4
L – 7 Communicable Diseases and Community Sanitation, L – 10 Air Is Useful To Us.

SA2
L – 2 Respiration and Reproduction in Living Things, L – 5 Skeletal System, L – 7 Communicable Diseases and Community Sanitation, L – 10 Air is useful to us, L – 12 Moon and Eclipses

GK
FA1 Pg. – 5 to 22

FA2 Pg. – 23 to 35

SA1 Pg. – 5 to 40, 74

FA3 Pg. – 41 to 58

FA4 Pg. – 59 to 65

SA2 Pg. – 41 to 69, 75

Computer

SA1 L-1Evolution Of Computers, L-2 Software and its Types, L-3Windows7, L-4 More on Microsoft Word 2007, L-5 Working with Styles and Objects, L-6 Working with Tables

SA2 L-7 Microsoft PowerPoint 2007, L-8 Slide Organization in PowerPoint, L-9 Formatting a Presentation, L-10 Microsoft Excel 2007, L-11Algorithm and Flowchart, L-12 Internet and E-Mail

Class – VI (English)
FA1
MCB - Unit: 1 Around the World - Sec – 1 Little Children Wiser than Men, Sec – 2 Thank you, Ma’am
Grammar - Antonym 1-10, Synonyms 1-10, Sentences, Nouns
Writing - Notice (lost/ found), Applications

FA2
MCB - Unit – 2 Joys of life - Sec – 1 The Secret Path, Sec -2 The Gift, Sec – 3 Grandma (Poem)
Grammar - Antonyms 11-20, Synonyms 11-20, Articles, Pronouns, Adjectives
Writing - Message (Telephonic), Paragraph – Laughter is the Best Medicine

SA1
MCB - Unit – 3 I Am Me - Sec -1 Poor George, Sec – 2 With The Photographer, Sec – 3 You Can’t Be that, You Can’t Be That (Poem)
Grammar – Verbs, Sub – Verb – Agreement, Modals
Writing - Bio-sketch, Notice (Event), Informal Letter, Article Writing
FA1 and FA2 Syllabus is also included in SA1

FA3
MCB - Unit – 4 Fun and Frolic - Sec – 1 Frogs in The Fountain, Sec – 2 The Play That went Wrong,
Sec – 3 Elephants Vs Insects (Poem)
Grammar - Antonyms 21-30, Synonyms 21-30, Tenses
Writing - Speech Writing, Notice (Meeting)

FA4
MCB - Unit – 5 Flora and Fauna - Sec – 1 The Tree, Sec – 2 Revathi’s Musical Plants,
Sec – 3 My Mother Saw A Dancing Bear (Poem)
Grammar - Homophones 1−22, Adverbs, Direct and Indirect Speech (Simple, Neg.), Prepositions, Antonyms 31-40, Synonyms 31-40
Writing - Message (Non Telephonic), Formal Letter – Letter to Principal, Informal Letters

SA2
MCB - Unit – 6 Friendship – The Sunshine of Life - Sec – 1 – The Four Feathers, Sec – 2 – Making Friends, Sec – 3 – A Time To talk (Poem)
Grammar – Conjunctions, Direct- Indirect Speech, Spellings
Writing - Speech Writing, Bio-Sketch
FA3 and FA4 syllabus is also included in SA2

Maths
FA1
NCERT – Ch - 1Knowing Our Number, Ch - 4 Basic Geometrical Shapes
R.S. Aggarwal – Ch - 1Number System, Ch - 11Line Segment, Ray and Line

FA2
NCERT – Ch - 2 Whole Number, Ch - 3 Playing with Numbers
R.S. Aggarwal – Ch - 2 Factors and Multiples, Ch - 3 Whole Number

SA1
NCERT – Ch - 1Knowing Our Number, Ch - 2Whole Number, Ch - 3Playing with Numbers, Ch - 4Basic Geometrical Shapes, Ch - 6Integer, Ch - 7Fraction, Ch - 8Decimals
R.S. Aggarwal – Ch - 1Number System, Ch - 11Line Segment, Ray and Line, Ch - 2 Factors and Multiples, Ch - 3Whole Number, Ch - 4 Integers, Ch - 5Fractions, Ch - 6Simplification, Ch – 7 Decimals, Ch - 15Polygon, Ch - 16Triangles

FA3
NCERT – Ch - 5Elementary Shapes, Ch - 11Algebra
R.S. Aggarwal – Ch - 12Parallel Lines, Ch - 13Angles and their Measurement, Ch - 8 Algebraic Expressions

FA4
NCERT – Ch - 12.Ratio and Proportion, Ch - 13Symmetry
R.S. Aggarwal – Ch – 10 Ratio and Proportion and Unitary Method, Ch - 20.Symmetry(Reflection)

SA2
NCERT – Ch - 5Elementary Shapes, Ch - 11Algebra, Ch - 12Ratio and Proportion, Ch - 13Symmetry,
Ch - 9Data Handling, Ch - 10 Mensuration, Ch - 14Construction
R.S. Aggarwal – Ch - 12Parallel Lines, Ch - 13Angles and their Measurement, Ch - 8Algebraic Expressions, Ch - 10Ratio, Proportion and Unitary Method, Ch - 20.Symmetry (Reflection), Ch - 9Linear Equation in One Variable, Ch - 14Constructions, Ch - 17Quadrilaterals, Ch - 18Circles, Ch - 19Three Dimensional Shapes, Ch - 21Concept of Perimeter and Area, Ch - 22Data Handling, Ch - 23Picto Graph, Ch - 24Bar Graph

Social Science
FA1
History - L- 1 What, Where, How and When
Civics	 - L - 1Understanding Diversity
Geography - L - 1The Earth in the Solar System
Assignment Book - Assignment No.1to 3

FA2
History - L -3 From Gathering to growing food
Civics	 - L – 3 What is Government
Geography - L -3 Motions of the Earth, L -4 Map (Activity Based)
Assignment Book - Assignment No. 2, 4,6 and 8

SA1
History - L – 2 On the Trail of The Earliest People, L – 3 From Gathering To Growing Food, L – 4 In the Earliest Cities
Civics	 - L – 1 Understanding Diversity, L – 3 What is Govt?, L – 4 Key Elements of a Democratic Govt
Geography - L – 1 The Earth in the Solar System, L – 2 Globe: Latitudes and Longitudes, L - 3	Motion of the Earth
Assignment Book - Assignment No. 1 to 8

FA3
History - L - 6 Kingdoms, Kings and an Early Republic
Civics	 - L - 6 Rural Administration
Geography L - 5 Major Domains of the Earth
Assignment Book - Assignment No. 9 to 11

FA4
History - L - 8 Ashoka, The Emperor who Gave up War
Civics	 - L - 7 Urban Administration, L - 8 Rural Livelihoods (Activty based), L – 9 Urban livelihoods (Activty based)
Geography L – 7 Our Country – India
Assignment Book - Assignment No. 12,13

SA2
History - L – 6 Kingdoms, Kings and an Early Republic, L – 7 New Questions and Ideas, L – 8 Ashoka, The Emperor who Gave up War
Civics	 - L – 5 Panchayati Raj, L – 6 Rural Administration, L – 7 Urban Administration
Geography - L – 5 Major Domains of the Earth, L - 7 Our Country – India, L - 8 India climate, Vegetation and Wild life
Assignment Book - Assignment No. 9 to 15

Science
FA1 L – 2 Components of food, L -3 Fibre to Fabric, Assignment 1 & 2

FA2 L – 4 Sorting materials into groups, L -5 Separation of Substances, Assignment 3 & 4

SA1 L – 2 Components of food, L – 3 Fibre to Fabric, L – 4 Sorting materials into groups, L – 5 Separation of Substances, L – 14 Water, L – 15 Air Around us, Assignment 1 to 6

FA3 L – 6 Changes around us, L – 12 Electricity and Circuits, Assignment 7 & 8

FA4 L – 7 Getting to know Plants, L – 10 Motion and Measurement of distances, Assignment 9 & 10

SA2 L – 6 Changes around us, L – 7 Getting to Know Plants, L – 9 Living Organisms and their surroundings, L – 10 Motion and measurement of distance, L – 11 Light, Shadow and reflection, L – 12 Electricity and Circuits, L – 13 Fun with Magnets, Assignments 7 to 13

Hindi
FA1
ikB~; iqLrd & ikB&1 er ck¡Vks balku dks] ikB&2] LokFkhZ nkuo
O;kdj.k & ikB&1 Hkk’kk] fyfi vkSj O;kdj.k] ikB&2 o.kZ&fopkj]
Ik;kZ;okph “kCn 1&10] ,d “kCn 1&10] Jqfrle fHkUUkkFkZd 1&6] vusdkFkhZ “kCn 1&7] foykse “kCn 1&15] eqgkojs 1&5] yksdksfDr 1&5] vifBr xn~;ka”k] i=&iz/kkukpk;Z dks i=] Vh[image:]oh[image:] ls nwj jgus ds fy, NksVs HkkbZ dks i=A vuqPNsn & esjk fon~;ky;

FA2
ikB~; iqLrd & ikB&4 ge iaNh mUeqDr xxu ds] ikB&5] “krjat dk tknwxj
O;kdj.k & ikB&3 laf/k] ikB&4 “kCn&fopkj] ikB&10 milxZ& izR;;] ,d “kCn 11&20] Ik;kZ;okph “kCn 11&20] Jqfrle fHkUUkkFkZd 7&12] vusdkFkhZ “kCn 8&14] foykse “kCn 16&30] eqgkojs 6&12] yksdksfDr 6&10] vifBr xn~;ka”k] fp= o.kZu] i=& cl lsok ds fy, izkFkZuk i=] iSls e¡xokus ds fy, firk dks i=A vuqPNsn & [ksy&dwn vkSj fon~;kFkhZ] O;kikj&esyk

SA1
ikB~; iqLrd & ikB&7 vk jgh jfo dh lokjh] ikB&8 “kghn] ikB&9] v¡/ksj uxjh] iqujko`fÙk ikB&2] 4] 5
O;kdj.k & ikB&11 lekl] ikB&12 laKk] ikB&13 fyax] ikB&14 opu iqujko`fÙk ikB & 1] 2] 3] 4] 10] ,d “kCn 1&30] Ik;kZ;okph “kCn 1&25] Jqfrle fHkUUkkFkZd 1&15] vusdkFkhZ “kCn 1&14] foykse “kCn 1&35] eqgkojs 1&15] yksdksfDr 1&10] vifBr xn~;ka”k] fp=&o.kZu] i=&iz/kkukpk;Z dks i=] Vh[image:]oh[image:] ls nwj jgus ds fy, NksVs HkkbZ dks i=] cl lsok ds fy, izkFkZuk i=] iSls e¡xokus ds fy, firk dks i=] vuqPNsn ys[ku&esjk fon~;ky;] [ksy&dwn vkSj fon~;kFkhZ] O;kikj esykA

FA3
ikB~; iqLrd & ikB&11 ,sls Fks os] ikB&12 dqVqac dk rkuk&ckuk
O;kdj.k & ikB&15 dkjd] ikB&16 loZuke] ikB&17 fo”ks’k.k] ,d “kCn 31&40] Ik;kZ;okph “kCn 26&35] Jqfrle fHkUUkkFkZd 16&21] vusdkFkhZ “kCn 15&21] foykse “kCn&36&45] eqgkojs 16&20] yksdksfDr 11&14] vifBr xn~;ka”k] fp= o.kZu] i=&jpukRed&ys[ku izfr;ksfxrk gsrq fuea=.k i=] tUefnu ds volj ij fe= dks i=A vuqPNsn&jk’Vªh; ioZ] isM+ gekjs fe=A

FA4
IkkB~; iqLrd & ikB& 13 >k¡lh dh jkuh] ikB&15 fo”ks’k iqjLdkj
O;kdj.k & ikB&18 fØ;k] ikB&19 dky] ikB&20 okP; ,d “kCn 41&50] Ik;kZ;okph “kCn 36&45] Jqfrle fHkUUkkFkZd 22&27] vusdkFkhZ “kCn 22&28] foykse “kCn 46&60] eqgkojs 21&26] yksdksfDr 15&19] vifBr xn~;ka”k] fp= o.kZu] i=&fe= dks iqjLdkj feyus ij c/kkbZ i=] vius NksVs&HkkbZ dks dqlaxfr ls cpus ds fy, i=A ¼vH;kl esa ls½ vuqPNsn & lkxj rV dh LkSj] iqLrdky;

SA2
IkkB~; iqLrd & ikB& 16 Lkarksa dh ok.kh] ikB&17 Qlyksa dk R;ksgkj] ikB&18 uknku nksLr
iqujko`fÙk ikB&11] 13] 15
O;kdj.k & ikB&21 vfodkjh “kCn ¼vO;;½] ikB&22 okD; jpuk] ikB&23] v”kq) “kCnksa vkSj okD;ksa dks “kq) djuk] ikB&24 fojke&fpg~u] Ikqujko`fÙk ikB & 3]11]12]15]16]17]18]19
,d “kCn 31&56] Ik;kZ;okph “kCn 26&52] Jqfrle fHkUUkkFkZd 16&30] vusdkFkhZ “kCn 15&28] foykse “kCn 36&69] eqgkojs 16&26] yksdksfDr 11&20] vifBr xn~;ka”k] fp= o.kZu] i= &jpukRed ys[ku izfr;ksfxrk gsrq fuea=.k i=] tUefnu ds volj ij fe= dks i=] fe= dks iqjLdkj feyus ij c/kkbZ i=] vius NksVs&HkkbZ dks dqlaxfr ls cpus fd fy, i= ¼vH;kl esa ls½ vuqPNsn Yks[ku & jk’Vªh; ioZ] isM+ gekjs fe=] lkxj rV dh LkSj] iqLrdky;

Sanskrit
FA1
ikB~; iqLrd & ikB&1 LkaLd`r o.kZekyk] ikB&2 “kCnkuke~ iz;ksx%] “kCn #i & ckyd] Qy] yrk] /kkrq #i & xe~] iB~ ¼rhuksa ydkj½] Lak[;k,¡ & 1 ls 25 rd] le; oknue~ & lkekU;] lk/kZ] O;kogkfjd & “kjhj ds vaxksa ds ukeA

FA2
ikB~; iqLrd & ikB 3 /kkrq iz;ksx%] ikB 4 izFke iq#’k] laKk loZuke iz;ksx] ikB 5 e/;e iq#’k] L=hfyax iz;ksx rFkk iqfyax iz;ksx] ikB 6 mÙke iq#’k] L=hfyax iz;ksx rFkk iqfyax iz;ksx] “kCn #i & dfi] Nk=] jek] /kkrq #i & fy[k~] nk ¼rhuksa ydkj½] Lka[;k,¡ & 26 ls 50 rd] le;oknue~ & pkjksa] O;kogkfjd “kCn & Qyksa ds uke

SA1
ikB~; iqLrd & ikB 2 ls 8 vH;kl lfgr] “kCn #i & ckyd] yrk] Qy] dfi] ;q’en~]
/kkrq #i & xe~] iB~] fy[k~] nk ¼rhuksa ydkj½] fxurh & 1 ls 50 rd] le; oknue~ & pkjksa]
O;kogkfjd “kCn & “kjhj ds vaxksa rFkk Qyksa ds uke] fp= o.kZue~ & 1]2]3] i= ys[kue~ & 1]2]
vifBr x|ka”k & 1]2] vkn”kZ iz”u i= & 1] izR;; & DRok] miin foHkfDr & f}rh;k & r`rh;k

FA3
ikB~; iqLrd & ikB&9 dÙkkZ dkjd] ikB&10 deZ dkjd] ikB&11 dj.k dkjd]
“kCn #i & iqLrd] jke] /kkrq #i & vl~] ik ¼rhuksa ydkj½] fxurh & 51 ls 75] le; oknue~ & pkjksa] O;kogkfjd “kCn & lfCt;ksa ds uke

FA4
IkkB~; iqLrd & ikB& 12 lEiznku dkjd] ikB &13 viknku dkjd] ikB &14 lEcU/k dkjd
“kCn #i & eqfu] Qy] /kkrq #i & Hkw] [kkn~ ¼rhuksa ydkj½] fxurh & 75 ls 100 rd] le; oknue~ & pkjksa O;kogkfjd “kCn & if{k;ksa ds uke	

SA2
IkkB~; iqLrd & ikB & 10 ls 16 vH;kl lfgr] “kCn #i &eqfu] Qy] iqLrd] jke] vLen~]
/kkrq #i &vl~] ik] [kkn~] Hkw] ue~] fxurh &1 ls 100 rd] le; oknue~ & pkjksa] miin foHkfDr & prqFkhZ@iapeh] O;kogkfjd “kCn & lfCt;ksa & if{k;ksa ds uke] izR;; & rqequ~] fp= o.kZue~ & 3] 4] i= & ys[kue~ &3] 4] vifBr x|ka”k& 3] 4] vkn”kZ iz”u i= & 2

GK
SA1 From Pg. No. – 5 to 34
Pages not to be tested 31 and 33
Total No. of Pages – 28

SA2 From Pg. No. – 35 to 73
Pages not to be tested 40,41, 45, 46, 47, 59, 61, 68, 69
Total No. of Pages – 30
Note : Question paper given in book for Formative Assessment and Summative Assessment should be used as practice work.
Computer
SA1 L – 1 - Computer Language, L – 2 - More on Windows 7, L – 3 - Using Mail Merge, L – 4 - Microsoft PowerPoint 2007, L – 5 - Animating Text and Objects, L – 6 - Microsoft Excel 2007, Keyboard Magic, Abbreviations

SA2 L – 7 - Editing a Worksheet, L– 8 - Log on to Flash CS3, L – 9 - Working with Flash CS3, L– 10 - Introduction to QBASIC, L – 11 - QBASIC Statements, L – 12 - Surfing Internet, Keyboard Magic, Abbreviations, I.T. Personalities

Class – VII (English)

FA1
MCB – Unit – I – Shades of India – Unity in Diversity - Sec – 1 The Stamp Album, Sec – 2 The Special Prize, Sec – 3 The Bangle Seller (Poem)
Grammar – Sentences, Nouns, Adjectives and Degrees
Writing - Notice (Lost and Found), Paragraph Writing

FA2
MCB – Unit – II – The Pen is Mightier Than Sword - Sec – 1 The Missile Man, Sec – 2 The Real Jewels,
Sec – 3 The English Language (Poem)
Grammar – Pronouns, Articles and Determiners, Verbs, Homophones 1 - 10 (Pg 222)
Writing - Bio – Sketch, Informal Letter

SA1
MCB – Unit – III- Building Bridges - Sec – 1 Through Grandfather’s Eyes, Sec – 2 The Street That Got Mislead, Sec – 3 Human Family (Poem)
Grammar - Non – Finites, Phrases, Sentence Structure, Antonyms (1- 25), Synonyms (1- 25), Tenses, Homophones (11-15), Editing Omissions
Writing - Notice (Meeting/ Event), Speech Writing, Message
FA1 and FA2 Syllabus is also included in SA1

FA3
MCB- Unit – IV The Spirit of Adventure - Sec – 1 Tabby’s Table Cloth, Sec – 2 The Gift of the King,
Sec – 3 The Glove
Grammar – Modals, Active and Passive Voice, Adverbs, Homophones (16-20)
Writing - Formal Letters, Diary Entry

FA4
MCB – Unit – V - Care and Concern - Sec – 1 Cheers from the Dumps, Sec – 2 The Three Races, Sec – 3 My Treasure – For Mom (Poem)
Grammar – Prepositions, Conjunctions, Questions Tags, Homophones (21-25), Direct – Indirect (Simple + Neg.)
Writing - Article Writing, Data Interpretation

SA2
MCB – Fantasy, Fiction and Wonder - Sec – 1 The Mannequin That lived, Sec – 2 Two Much, Sec – 3 The Alien (Poem)
Grammar - Direct – Indirect speech (Complete), Antonyms (26-40), Synonyms (26-50), Homophones (26-30), Idioms (1-5) and Proverbs (1-5), Editing, Omission, Writing - E-mail Writing, Poster Writing
FA3 and FA4 Syllabus is also included in SA2

Maths
FA1
NCERT – Ch - 1Integers, Ch – 14 Symmetry
R.S. Aggarwal - Ch – 1 Integers, Ch – 18 Symmetry

FA2
NCERT – Ch – 2 Fractions and Decimals, Ch – 13 Exponent
R.S. Aggarwal – Ch – 2 Fractions, Ch – 3 Decimals, Ch – 5 Exponent and Power

SA1
NCERT - Ch – 1.Integers, Ch –2 Fractions and Decimals, Ch – 9 Rational Number, Ch –13Exponent,
Ch – 6Triangles, Ch – 12Algebric Expression, Ch – 4.Simple Equation, Ch – 14.Symmetry
R.S. Aggarwal - Ch – 1 Integers, Ch –2 Fractions, Ch – 3Decimals, Ch – 4Rational Numbers, Ch – 5 Exponent and Power, Ch – 6 Algebric Expression, Ch – 7 Linear equation in one variable, Ch – 8 Ratio and Proportion, Ch – 9 Unitary Method, Ch – 10 Percentage, Ch – 15 Properties of Triangles, Ch – 18 Symmetry

FA3
NCERT - Ch – 8 Comparing Quantities, Ch – 15 Visualizing Solid Shapes
R.S. Aggarwal - Ch – 11 Profit and Loss, Ch – 12 Simple Interest, Ch – 19 Three Dimensional Shapes

FA4
NCERT - Ch – 5 Lines and Angles, Ch – 7 Congruence
R.S. Aggarwal - Ch – 13 Lines and Angles, Ch – 14 Properties of Parallel Lines, Ch – 16 Congruency

SA2
NCERT - Ch – 8 Comparing Quantities, Ch – 5 Lines and Angles, Ch – 7 Congruence, Ch – 3 Data Handling, Ch – 10 Practical Geometery, Ch – 11 Perimeter and Area, Ch – 15 Visualizing Solid Shapes
R.S. Aggarwal - Ch – 11 Profit and Loss, Ch – 12 Simple Interest, Ch – 13 Lines and Angles, Ch – 14 Properties of Parallel Lines, Ch – 16 Congruency, Ch – 17 Construction, Ch – 20 Mensuration, Ch – 21 Collection of Data, Ch – 22 Bar Graph, Ch – 23 Probability, Ch – 19 Three Dimensional Shapes

Social Science
FA1
History - L -1 Tracing Changes through a 1000 years
Civic - L -1 On Equality
Geography - L -1 Our Environment
Assignment Book - Assignment No. 1 to 3

FA2
History - L -3 The Delhi Sultans
Civics - L -2 Role of Govt. in Health
Geography - L -3 Our Changing Earth
Assignment Book - Assignment No. 4 to 6

SA1
History – L – 1 Tracing change through a 1000 years, L -2 New kings and kingdoms, L -3 The Delhi Sultans, L -6	Towns, Traders and Crafts persons.
Civics	 - L -1	On Equality, L -2 Role of the govt. in Health, L -3How the state govt. works
Geography - L -1 Environment, L -2 Inside our Earth, L -3 Our changing Earth, L -9 Life in the Temperate Grasslands (Activity based), L -10 Life in the Deserts (Activity based)
Assignment Book - Assignment No. 1 to 10

FA3
History - L -4 The Mughal Empire
Civics - L -6	Understanding Media
Geography - L -4 Air
Assignment Book - Assignment No. 11 to 13

FA4
History - L -8 Devotional Paths to Divine
Civics - L-8 Market around us
Geography - L -5 Water
Assignment Book - Assignment No. 14 to 16

SA2
History - L -4 The Mughal Empire, L-8 Devotional Paths to Divine, L-10 18th century Political formation
Civics	 - L-6 Understanding Media, L-7 Understanding Advertising, L-8 Market Around Us
Geography - L-4 Air, L-5 Water, L-6 Natural Vegetation and Wildlife, L-8	Human Environment Interactions
The tropical and Subtropical regions (Activity based)
Assignment Book - Assignment No. 11 to 19

Science
FA1 L – 1 Nutrition in Plants, L – 9 Soil, Assignment 1 & 2

FA2 L – 2 Nutrition in Animals, L – 5 Acids, Bases and Salts, Assignments 3 & 4

SA1L– 1 Nutrition in Plants, L – 2 Nutrition in Animals, L– 4 Heat, L– 5 Acids, Bases and Salts, L – 8 Winds, Storms and Cyclones, L – 9 Soil, L– 16 Water – A precious resource, Assignment 1 to 7

FA3 L – 10 Respiration in Organisms, L – 14 Electric Current and its effects, Assignments 8 &9

FA4 L – 11 Transportation in Animals and Plants, L – 6 Physical and Chemical Changes,
Assignments 10 & 11

SA2
L – 6 Physical and Chemical Changes, L – 10 Respiration in Organisms, L – 11 Transportation in Animals and Plants, L – 12 Reproduction in Plants, L – 13 Motion and Time, L – 14 Electric Current and its effects, L – 15 Light, Assignments 8 to 14

Hindi
FA1
mM+ku & ikB&1] brus Å¡ps mBks] ikB&3] gkj dh thr
O;kdj.k & ikB&1] Hkk’kk] fyfi vkSj O;kdj.k] ikB&2] o.kZ fopkj A Ik;kZ;okph & 1 ls 16] foykse “kCn 1&22] vusd ds fy, “kCn 1&20] le#ih fHkUUkkFkZd 1&10] vusdkFkhZ “kCn 1&9] eqgkojs 1&15] yksdksfDr;k¡ 1&4] i=&1 [ksy dk lkeku & iz/kkukpk;kZ & i=&2. fe= dks c/kkbZ] vifBr xn~;ka”k] vuqPNsn ys[ku 1]2

FA2
mM+ku & ikB&4] tc tkxks rHkh losjk] ikB&5] ek¡] dg ,d dgkuh
O;kdj.k & ikB&3 laf/k] ikB&4&”kCn&fopkj] ikB*12] milxZ&izR;; A Ik;kZ;okph 17&32] foykse 23&44] vusd ds fy, “kCn 21&40] le#ih fHkUUkkFkZd 11&20] vusdkFkhZ “kCn 10&18] eqgkojs 16&32] yksdksfDr;k¡ 5&8] i=&2] vkfFkZd lgk;rk&iz/kkukpk;kZ dks i=] 2. firkth ls #i;s e¡xokus gsrqA vifBr xn~a;k”k] vifBr in~;ka”k] fp= o.kZu] vuqPNsn ys[ku&3]4

SA1
mM+ku & ikB&7] jk[kh dk ewY;] 8] rwQkuksa dh vksj 9] fujkyh nhokyhA Ikqujko`fÙk&ikB&3]4]5
O;kdj.k & IkkB&13] lekl] 14] laKk] 15] fyax] 16] opu iqujko`fÙk ikB&1]2]3]4]12 Ik;kZ;okph 1&32] foykse “kCn 1&44] vusd ds fy, ,d “kCn 1&40] Lke#ih fHkUUkkFkZd 1&20] vusdkFkhZ “kCn 1&18] eqgkojs 1&32] yksdksfDr;k¡ 1&8] i= vkSipkfjd &1]2] vukSipkfjd &1]2] vifBr xn~;ka”k] vifBr in~;ka”k] fp= o.kZu] vuqPNsn ys[ku&1]2]3]4] laokn ys[kuA

FA3
mM+ku & ikB&11] LkPPkh f”k{kk rks pfj= fuekZ.k gS] 12 HkfDr ds in
O;kdj.k & ikB &17] dkjd 18] loZuke] 19 fo”ks’k.k] Ik;kZ;okph 33&48] foykse “kCn 45&67] vusd ds fy, ,d “kCn] 41&60 le#ih fHkUUkkFkZd 21&30]vusdkFkhZ “kCn 19&27] eqgkojs 33&48] yksdksfDr;k¡ 9&13] i=&3.uxj fuxe ds LokLF; vf/kdkjh dks i=] QS”ku ls cpus&NksVh cgu dks i=A vUkqPNsn ys[ku&5]6] fp= o.kZu] vifBr xn~;ka”k] vifBr in~;ka”k

FA4
mM+ku & ikB&13] fdQk;r] ikB&14 jk.kk gkjk ugha
O;kdj.k & ikB&20 fØ;k] ikB&21 dky] ikB&22 okP;] Ik;kZ;okph 49&64] foykse 68&90] vusd ds fy, ,d “kCn 61&80] le#ih fHkUUkkFkZd 31&40] vusdkFkhZ “kCn 28&36eqgkojs 49&65] yksdksfDr;k¡ 14&17] i=& iqLrd foØsrk dks iqLrd e¡xkus gsrq] NksVs HkkbZ dks le; dk lnqi;ksx crkrs gq, ¼vH;kl eas ls½ vuqPNsn ys[ku&7]8]9] fp= ys[ku] vifBr xn~;ka”k] vifBr in~;ka”k

SA2
mM+ku & ikB&15] fxYYkw] 16 ,d frudk 17] Hkkjrh; dyk d`fr;k¡] cw<+h dkdh iqujko`fÙk ikB&11]12]13]14
O;kdj.k & IkkB&23] vfodkjh “kCn] ikB&24 okD; jpuk] ikB&25 “kCn ,oa okD; v”kqf) “kks/ku] ikB&26 fojke fpg~u iqujko`fÙk ikB&3]12]13]14]17]18]19]20]21]22 Ik;kZ;okph 33&64] foykse “kCn 45&90] vusd ds fy, ,d “kCn 41&80] Lke#ih fHkUUkkFkZd 21&40] vusdkFkhZ “kCn 19&36] eqgkojs 33&65] yksdksfDr;k¡ 9&17] i= &3]4] vkSipkfjd&3]3] vukSipkfjd] vuqPNsn ys[ku&5]6]7]8]9 fp= o.kZu] vifBr xn~;ka”k] vifBr in~;ka”k] laokn ys[kuA

Sanskrit
FA1
ikB~; iqLrd & ikB&1 Hkxoku~ Jhd`’.k%] ikB&2 yksHkL; ifj.kke%] IkkB&3 uhfr”yksdk%]
“kCn #i & ckyd] efr] i=] /kkrq #i & iB~] fy[k~ ¼pkjksa½] fxurh & 1 ls 50 rd] vO;; & lkjs vFkZ] le; oknue~ & pkjksa] IkzR;; & DRok] miin foHkfDr & f}rh;k@r`rh;k] O;kogkfjd “kCn & 1 ls 20 “kCn

FA2
ikB~; iqLrd & ikB 4 JeL; efgek] ikB 5 vUrfj{k ;k=k] ikB 6 nhikofy%] “kCn #i & lk/kq] yrk] vLen~] /kkrq #i & ik] vl~¼pkjksa ydkj½] fxurh & 51 ls 100 rd] le;oknue~ & pkjksa]
izR;; & Y;i~] vO;; & lkjs vFkZ] miin foHkfDr & r`rh;k] prqFkhZ] O;kogkfjd “kCn & 1 ls 20

SA1
ikB~; iqLrd & ikB 1 ls 6 rd vH;kl lfgr] “kCn #i & ckyd] eqfu] lk/kq] vLen~] rr~ ¼rhuksa½] /kkrq #i & iB] ik] vl~] nk] fy[k~ ¼pkjksa½] vO;; & okD;ksa esa] fxurh & 1 ls 100 rd]
Lke; oknuEk~ & pkjksa] IkzR;; & DRok] Y;i~] miin foHkfDr &f}rh;k] r`rh;k] prqFkhZ] O;kogkfjd “kCn & 1 ls 40] lfU/k & nh?kZ] xq.k] fp= o.kZu & 1]2]3] i= & 1]2]3] vifBr x|ka”k & 1]2]3
vkn”kZ iz”u i=&1

FA3
ikB~; iqLrd & ikB&7 iwuewZ’kdks Hko] ikB&8 lwDr;%] ikB&9 x.krU= fnolL; lekjksg%] “kCn #i & Uknh] ;q’en~] Qy] /kkrq #i & Hkw] xe~ ¼pkjksa ydkj½] fxurh & 1 ls 100 rd] vO;; & lkjs vFkZ] izR;; & rqequ~] le; oknue~% pkjksa] miin foHkfDr% iapeh@’k’Bh] O;kogkfjd “kCn% 20 “kCn

FA4
IkkB~; iqLrd & ikB& 10 jkt?kkV%] ikB &11 vkpk;Z% pk.kD;%] ikB &12 prqj%] okuj%] “kCn #i & jek] x`g] dfi] /kkrq #i & on~] py~ ¼pkjksa ydkj½] fxurh 1 ls 100 rd] vO;; & lkjs vFkZ] izR;; & rqequ~] le; oknue~ & pkjksa] miin foHkfDr & ‘k’Bh] lIreh] O;kogkfjd “kCn & 20 “kCn

SA2
IkkB~; iqLrd & ikB& 7 ls 12 vH;kl lfgr] “kCn #i &dfi] x`g] ;q’en~] jek] Hkkuq] ;r~¼rhuksa fayxksa esa½] /kkrq #i & Hkw] xe~] py~] on~] Le` ¼pkjksa½] fxurh & 1 ls 100 rd] vO;; & okD;ksa esa] miin fo &iapeh] ‘k’Bh] lIRkeh] izR;; & Y;i~] rqequ~] laf/k & nh?kZ] xq.k] le;oknue~ & pkjksa] O;kogkfjd “kCn & 40 “kCn] fp=o.kZu & 4]5]6]7] i= ys[kue~ & 4]5]6] vifBr x|ka”k & 4]5]6] vkn”kZ iz”u i= & 2

GK
SA1 From Pg. No. – 5 to 37
Pages not to be tested 9, 22, 36, 37
Total Page – 29
SA2 From Pg. No. – 38 to 74
Pages not to be tested 40, 41, 47, 49, 52, 53, 60, 61, 62, 63, 66
Total Pages – 26
Note : Question paper given in book for Formative Assessment and Summative Assessment should be used as practice work.
Computer
SA1 L – 1 Number System, L – 2 Windows 7, L – 3 Formulas and Functions, L – 4 Using Excel as Database, L – 5 Advance features of Excel, I.T. Personalities

SA2 L – 6 Working with Flash CS3, L – 7 Working with Layers, L – 8 Graphics in QBASIC, L – 9 Looping Statements, L – 10 Surfing Internet and E-Mail, L – 11 The VIRUS, I.T. Personalities

Class – VIII (English)

FA1
MCB – Unit – I Where There Is A Will There Is A Way - Sec – 1 A Journey Through Desert, Sec – 2 The Day of the Bare Feet, Sec – 3 It Couldn’t Be Done (Poem)
Grammar - Sentences and Phrases, Nouns and Pronouns, Adjectives and Degrees of Comparison, Articles and Determiners, Homophones (1-5)
Writing - Notice (lost / found), Article Writing

FA2
MCB - Unit – II Breaking Barriers - Sec – 1 Jamaican Fragmant, Sec – 2 The Healing Touch, Sec – 3 Nine Gold Medals (Poem)
Grammar - Verb Infinitives, Verbs – Gerunds and Participle, Clauses, Sub-Verb-Agreement, Homophones (6-10)
Writing - Message Writing (Telephonic + Non Telephonic), Letter Writing (Informal)

SA1
MCB - Unit – III War and Peace - Sec – 1 The Best Christmas Present In the World- 1, Sec – 2 The Best Christmas Present In The World – II, Sec – 3 My Only Cry: Close The Arm Factories
Grammar - Homophones – 11- 15, Modals, Tenses, Antonyms (1-25), Synonyms (1-25), Editing/ Omissions
Writing - Notice (Event / Meeting), Bio Sketch, Speech Writing, E-mail Writing
FA1 and FA2 Syllabus is also included in SA1

FA3
MCB - Unit – IV Heart of Gold - Sec – 1 The Happy Prince, Sec – 2 Heart of Gold, Sec – 3 Somebody’s Mother
Grammar - Homophones (16-20), Adverbs, Prepositions, Active and Passive Voice
Writing - Data Interpretation, Formal Letters

FA4
MCB - Unit – V - ‘W’ For Wisdom - Sec – 1 The Victory, Sec – 2 Two Ways to learn A Hymm, Sec – 3 If ---------- (Poem)
Grammar - Homophones (21-25), Conjunctions, Prepositions, Direct and Indirect Speech
Writing - Notice (appeal), Poster Writing, Speech Writing, Formal Letter

SA2
MCB - Unit – IV Satire - Sec – 1 A Letter To God, Sec – 2 The Boy Who Broke The Bank, Sec – 3 The Owl- Critic (Poem)
Grammar - Homophones (26-30), Conditionals, Synthesis, Similies, Antonyms (26 – 50), Synonyms (26 - 50), Editing/ Omissions
Writing – Notice, Message
3. Formal Letters
4. Speech/ Article
FA3 and FA4 Syllabus is also included in SA2

Maths
FA1
NCERT – Ch - 1 Rational Number, Ch - 12 Exponent
R.S. Aggarwal – Ch - 1Rational Number, Ch - 2Exponent

FA2
NCERT – Ch - 6Square Root, Ch - 7Cube and Cube Root
R.S. Aggarwal – Ch - 3.Square Root, Ch - 4Cube and Cube Root

SA1
NCERT – Ch - 1Rational Number, Ch - 12Exponent, Ch - 6Square Root, Ch - 7Cube and Cube Root, Ch - 9Algebric Expression, Ch - 10Visulisatiog Solid Shapes, Ch - 14Factorisation, Ch - 3Understanding Quadrilaterals, Ch - 16Playing with Numbers
R.S. Aggarwal – Ch - 1Rational Number, Ch – 2 Exponent, Ch - 3Square Root, Ch - 4Cube and Cube Root, Ch - 6Operation on Algebric Expression, Ch - 7 Factorization, Ch - 15Quadrilaterals, Ch - 16Parallograms, Ch - 19 Visualising solid shapes, Ch - 5 Playing with Numbers

FA3
NCERT – Ch - 8Comparing Quantities, Ch - 13Direct and Inverse Variation
R.S. Aggarwal – Ch - 9 Percentage, Ch - 10 Profit and Loss, Ch - 11Compound Interest, Ch - 12 Direct Inverse Proportions

FA4
NCERT – Ch - 2Linear Equation, Ch - 5Data Handling
R.S. Aggarwal – Ch - 8Linear Equation, Ch - 21Data Handling, Ch - 22Bar Graph, Ch - 23Pie Chart, Ch - 24Probability

SA2
NCERT – Ch - 8Comparing Quantities, Ch - 13Direct and Inverse Variation, Ch - 2Linear Equation, Ch – 5Data Handling, Ch - 4Practical Geometry, Ch - 11Mensuration, Ch - 15Introduction to graph
R.S. Aggarwal – Ch - 9 Percentage, Ch - 10Profit and Loss, Ch - 11 Compound Interest. Ch - 12Direct Inverse Proportions, Ch - 8Linear Equation, Ch - 21Data Handling, Ch - 22Bar Graphs, Ch - 23Pie Chart, Ch - 24Probability, Ch - 14Polygon, Ch - 17Construction of Quadrilaterals, Ch – 18Area and Trapezium and Polygon, Ch - 20Volume and Surface Area of Solids, Ch - 25Graph, Assignment No 9 to 11

Social Science
FA1
History - L -2 From Trade to Territory
Civic - L -1 The Indian Constitution
Geography - L -1 Resources
Assignment Book - Assignment No.1to 3

FA2
History - L -5 When people Rebel
Civics - L -3 	Why do we need a Parliament
Geography - L -3 Mineral and Power Resources
Assignment Book - Assignment No. 4to 6

SA1
History – L-2 From Trade to Territory, L-3 Ruling the Country Side, L-4 Tribals Dikus and vision of Golden Age (Activity Base), L-5 When people rebel
Civics	 - L-1 	The Indian Constitution, L-2 Understanding Secularism, L-3 Why do we need a Parliament,
L-4 Understanding Law
Geography - L-1 Resources, L-2 	Land, Soil, Water and Natural….., L-3 Mineral and Power Resources
Assignment Book - Assignment No. 1 to 8

FA3
History - L - 8 Civilizing the Nation
Civics - L-5 Judiciary. L-6 Understanding Our Criminal Justice System
Geography – L - 4 Agriculture
Assignment Book - Assignment No. 9 to 11

FA4
History - L-9 Women Caste and Reforms
Civics - L-7 Understanding Marginalisation
Geography - L-5 Industries
Assignment Book - Assignment No. 12 to 14

SA2
History - L-9 Women, Caste and Reforms, L-11 The making of National Movement, L-12 India After Independence
Civics	 - L-5 Judiciary, L-6 Understanding Our Criminal Justice System, L-7 Understanding Marginalisation, L-8 (only Prevention of Atrocities act 1989, will be done)
Geography – L-4 Agriculture, L-5 Industries, L-6 Human Resources
Assignment Book - Assignment No.9 to 16

Science
FA1
L – 2 Micro organisms : Friend and Foe, L – 4 Materials: Metals and Non- Metals, Assignment No 1

FA2 L – 6 Combustion and flame, L – 8 Cell structure and functions, Assignment No 3&4

SA1 L – 1 Crop Production and Management, L – 2 Micro organisms: Friend and Foe, L – 4 Materials : Metals and Non-Metals, L – 6 Combustion and flame, L – 8 Cell structure and Functions, L – 11 Force and Pressure, L – 12 Friction, L – 18 Pollution of air and water, Assignment No 1 to 8

FA3 L – 16 Light, L – 7 Conservation of Plants and animals, Assignment No 9 & 10

FA4 L – 9 Reproduction in animals, L – 13 Sound, Assignment No 11 & 12

SA2 L – 3 Synthetic fibres and plastics, L – 5 Coal and petroleum, L – 9 Reproduction in animals, L – 10 Reaching the age of adolescence, L – 13 Sound, L – 14 Chemical effects of electric Current, L – 15 Some natural phenomena, L – 16 Light, L – 17 Stars and the solar system, Assignment 9 and 11 to 18

Hindi
FA1
mM+ku & ikB&1] 2 ¼laiw.kZ vH;kl½
O;kdj.k & ikB &1]2 ¼laiw.kZ vH;kl½ Ik;kZ;okph & 1&10] foykse “kCn & vadq”k & vkLFkk] vusdkFkZd “kCn & 1&10] ,d “kCn & 1&10] lEk#ih fHkUUkkFkZd & 1&5] eqgkojs & 1 &10] fp= o.kZu] yksdksfDr & 1&5] laokn ys[ku] i= & ekek ds fookg ij fe= dks fuea=.k i=] iz/kkukpk;kZ dks vodk”k gsrq izkFkZuk i=A

FA2
mM+ku & ikB&3] 4]6 ¼laiw.kZ vH;kl½
O;kdj.k & ikB &3]4]11]12 ¼laiw.kZ vH;kl½ Ik;kZ;okph ¼11&20½ foykse “kCn & vkKk & xq#] vusdkFkZd “kCn & ¼11&20½] ,d “kCn & ¼11&17½] lEk#ih fHkUUkkFkZd & ¼6&12½] eqgkojs & ¼11 &20½] yksdksfDr & 5&8] fp= o.kZu] laokn ys[ku] foKkiu ys[ku] vuqPNsn ys[ku & “kgjhdj.k vkSj Ik;kZoj.k] O;k;keA i= & “kSf{kd Hkze.k ij tkus dh vuqefÙk ekaxrs gq, firk dks i= A iz/kkukpk;Z dks fganh fnol ij dkO; xks’Bh vk;ksftr djus gsrq i= A

SA1
mM+ku & ikB&7]8]9 ¼laiw.kZ vH;kl½] iqujko`fÙk ikB & 1]2]3]4]6
O;kdj.k & ikB & 13]14]15]16]17] iqujko`fÙk ikB & 1]2]3]11]12] Ik;kZ;okph & 1 & 37] foykse “kCn & vadq”k&ca/ku vusdkFkZd “kCn & 1&29] ,d “kCn & 1&39 lEk#ih fHkUUkkFkZd & 1 & 21] eqgkojs & 1 &27 yksdksfDr & 1&8] fp= ys[ku] laokn ys[ku] foKkiu ys[ku] vifBr xn~;ka”k] dkO;ka”k vuqPNsn ys[ku & f”k{kk dk egÙo] O;k;ke] gekjk jk’Vªh; /ot i= & Mkfd, dks f”kdk;r djrs gq, Mkdiky dks i=] iz/kkukpk;Z dks fganh fnol ij dkO; xks’Bh vk;ksftr djus gsrq i=] vius tUe fnol ij fe= dks fuea=.k i=] jk[kh fey tkus ij cM+h cgu dks i=A

FA3
mM+ku & ikB&10] 12 ¼laiw.kZ vH;kl½
O;kdj.k & ikB &18]19]20 ¼laiw.kZ vH;kl½] Ik;kZ;okph ¼38&48½ foykse “kCn & Hkko& “kk”or vusdkFkZd “kCn & 30&40 ,d “kCn & 40&50] lEk#ih fHkUUkkFkZd & 23&26 eqgkojs & 28 &36] yksdksfDr & 9&12 fp= ys[ku] laokn ys[ku] foKkiu ys[ku A vuqPNsn ys[ku & fon~;kFkhZ ds nkf;Ro] /keZ vkSj ge A i= & {ks= esa pksjh dh lwpuk nsrs gq, Fkkuk/;{k
dks i=A Nk=kokl ds thou ls lacfa/kr ekrk&firk dks i=A

FA4
mM+ku & ikB&13]14]15 ¼laiw.kZ vH;kl½
O;kdj.k & ikB &21]22]23 ¼laiw.kZ vH;kl½ Ik;kZ;okph ¼49&59½ foykse “kCn & f”k’V & lkdkj] vusdkFkZd “kCn & 41&50] ,d “kCn & 51&65] lEk#ih fHkUUkkFkZd & 27&33] eqgkojs & 37 &45] yksdksfDr &12&16] fp= o.kZu] laokn ys[ku] foKkiu ys[ku] vuqPNsn ys[ku & Hkkjr dh laLd`fr] if{k;ksa dh leL;k,¡ A i= & cM+s HkkbZ dks mudh lh[k ekuus dk vk”oklu nsrs gq, i=A Xkanxh dh lwpuk nsrs gq, LokLF; vf/kdkjh dks i=A

SA2
mM+ku & ikB&16]17]18 ¼laiw.kZ vH;kl½] Ikqujko`fÙk ikB &10]12]13]14]15 ¼laiw.kZ vH;kl½
O;kdj.k & ikB &24]25]26]27]29] Ikqujko`fÙk ikB &3]11]12]16]18]19]20]21]22]23
¼laiw.kZ vH;kl½] Ik;kZ;okph ¼38&68½] foykse “kCn&Hkko&LosPNk] vusdkFkZd “kCn & 30&57] ,d “kCn & 40&78] lEk#ih fHkUUkkFkZd & 22&42] eqgkojs & 28 &54] yksdksfDr & 9&16] fp= o.kZu] laokn ys[ku] foKkiu ys[ku] vifBr xn~;k”k] dkO;ka”k] vuqPNsn ys[ku & Hkkjr dh laLd`fÙk] fon~;kFkhZ ds nkf;Ro] esjh vkn”kZ ek¡] dksf”k”k djus okyksa dh gkj ugha gksrhA i= & Xkanxh dh lwpuk nsrs gq, LokLF; vf/kdkjh dks i=A fe= dh ek¡ ds vkdfLed fu/ku ij laosnuk &i=A Ikz/kkukpk;Z dks fidfud ij tkus dh vuqefr ds fy, i=A fctyh ladV ls voxr djkrs gq, lEiknd dks i= fy[kksA

Sanskrit
FA1
ikB~; iqLrd ikB&1 fl)kFkZL; fojfDr%] ikB&2 flag% ew’kd;ks%] dFkk ikB&3 lqHkf”krkfu] “kCn #i & nso] eqfu] ckfydk] /kkrq #i & vl~] xe~ ¼ik¡Pkks ydkj½] fxurh & 1 ls 50 rd
vO;; & lkjs vFkZ] le; oknue~ & pkjksaA IkzR;; & DRok] lfU/k & nh?kZ] xq.k~] miin foHkfDr & f}rh;k@r`rh;k] O;kogkfjd “kCn & 1 ls 20 “kCn

FA2
ikB~; iqLrd ikB 4 jk’Vªfirk egkRek xk¡/kh] ikB 5 Jhjke Hkjr;ks% feyue~] ikB 6 i`fFkO;k% LoxZ tEEkw] “kCn #i & vLen~] lk/kq] Qy] /kkrq #i & iB~] d` ¼ik¡pksa ydkj½] fxurh & 51 ls 100 rdA le;oknue~ & pkjksa] izR;; & Y;i~] lfU/k & o`f)] ;.k~] miin foHkfDr & r`rh;k] prqFkhZ] O;kogkfjd & 20 “kCn] vO;; & lkjs vFkZ

SA1
ikB~; iqLrd ikB 1 ls 6 rd vH;kl lfgr] “kCn #i & vLen~] nso] eqfu] yrk] rr~] lk/kq] /kkrq #i & xe~] vl~] iB~] d`] ¼ik¡pksa½ lso~ ¼yV~] y`V~½] fxurh & 1 ls 100 rdA
vO;; & okD;ksa esaaA Lke; oknuEk~ & pkjksaA IkzR;; & DRok] Y;i~] miin foHkfDr &f}rh;k] r`rh;k] prqFkhZ] LkfU/k & nh?kZ] xq.k~] o`f)] ;.k~] O;kogkfjd & 40 “kCn] vifBr & 1]2]3] i= ys[kue~ & 1]2]3] fp= ys[kue~ & 1]2] vkn”kZ i= & 1	

FA3
ikB~; iqLrd ikB&7 lax.kde~] ikB&8 uhfr”yksdk%] ikB&9 vks.keksRlo%] “kCn #i & jke] yrk] efr] /kkrq #i & ik] n`”k~ ¼ik¡pksa ydkj½] fxurh & 1 ls 100 rd] vO;; & lkjs vFkZ]
le; oknue~% & pkjksa] izR;;	& Y;i~] miin foHkfDr% & iapeh@’k’Bh] lfU/k & e~ dks vuqLokj] igys o.kZ dks rhljk] O;kogkfjd “kCn% & 20 “kCn

FA4
IkkB~; iqLrd ikB& 10 /kwrZ% cd%] ikB &11 LojlkezkJh & yrkeaxs”kdj%] ikB &12 laLd`r Hkk’kk;k% egÙoe~] “kCn #i & cky] unh] jek] /kkrq #i & ue~] LFkk ¼ik¡pksa ydkj½] fxurh	 & 1 ls 100 rd] vO;; & lkjs vFkZ] le; oknue~ & pkjksa] izR;;	& rqequ~] miin foHkfDr & ‘k’Bh] lIreh] lfU/k & r~ dks p~] r~ dks y~] O;kogkfjd & 20 “kCn

SA2
IkkB~; iqLrd ikB& 7 ls 12 vH;kl lfgr] “kCn #i &jke] yrk] eqfu] xq#] ;r~A ¼rhuksa fyaxksa esa½] /kkrq #i &Ikk] n`”k~] ue~] LFkk ¼ik¡pksa½ yHk~ ¼yV~ y`V~½] fxurh &1 ls 100 rdA
vO;;	 &okD;ksa esaA le;oknue~& pkjksa] izR;;	&Y;i~] rqequ~] miin fo	 &iapeh] ‘k’Bh] lIRkeh] laf/k &1 ls 4 O;atu laf/k] vifBr &4]5]6] i= ys[kue~ & 4]5]6] fp=& 3]4] O;kogkfjd & 40 “kCn] vkn”kZ i=	& 2

GK
SA1 From Pg. no. – 5 to 44
Pages not to be tested 19, 34, 35, 36, 37, 38, 39, 41, 42
Total Pages – 31

SA2 From Pg. No. – 45 to 85
Pages not to be tested 54, 59, 60, 67, 70, 71, 72, 73, 74, 75
Total Pages - 30
Note : Question paper given in book for Formative Assessment and Summative Assessment should be used as practice work.
Computer
SA1 L – 1 Networking Concepts, L – 2 Log On to Access, L – 3 Working with tables, L – 4 Working with Queries, L – 5 Adobe Photoshop CS3, L – 6 More on Photoshop CS3, IT Term/ GK/ Abbreviations

SA2 L – 7 VISUAL BASIC 2008, L – 8 More on VISUAL BASIC 2008, L – 9 Understanding HTML, L – 10 Using List and Creating a Table, L – 11 Surfing Internet, Keyboard Shortcuts / IT Term/GK/Abbreviations

Class –IX (English)

FA1
Section - A (Reading) - Unseen Passage/ Poems
[bookmark: _GoBack]Section - B (Writing + Grammar) - M.C.B Units (People), Article Writing / Diary Entry / Story Writing, Modals, prepositions, Determiners (Gap filling, Editing, Re-arrange)
Section - C (Literature) - How I Taught My Grand Mother to read, The Road Not Taken

FA2
Section - A (Reading) - Unseen Passage/ Poems
Section - B (Writing + Grammar) - (Adventure) Article Writing, Formal Letter (3), Connectors; Tenses; Narration (Gap filling, Editing, Re-arrange)
Section - D (Literature) - A Dog Named Duke, The Brook, Villa For Sale, Gulliver’s Travel (Ch- 1to5)

SA1
Section - A (Reading) - Unseen Passage/ Poems
Section - B (Writing + Grammar) - M.C.B Units (People), Article Writing / Diary Entry / Story Writing, Modals, prepositions, Determiners (Gap filling, Editing, Re-arrange)
Section - C (Literature) - How I Taught My Grand Mother to Read, A Dog named Duke, Lord Ullin’s Daughter, The Brook, The Road Not Taken, The Solitary Reaper, Villa for Sale, Gulliver’s travel (Term I Complete)

FA3
Section - A (Reading) - Unseen Passage/ Poems
Section - B (Writing + Grammar) – Mystery, Diary entry, Story Writing, Integrated Grammar (Gap filling, Editing, Re-arrange)
Section - C (Literature) - The Man Who Knew Too Much, Seven Ages

FA4
Section - A (Reading) - Unseen Passage/ Poems
Section - B (Writing + Grammar) - Unit (Children), Article Writing; Diary Entry; Story Writing, BBC Compacta Term II, Integrated Grammar (Gap filling, Editing, Re-arrange)
Section - C (Literature) - Keeping it from Harold, Song of the Rain, Oh! I wish I’d looked after me teeth

SA2
Section - A (Reading) - Unseen Passage/ Poems
Section - B (Writing) – Sports, Complete Section – B, Complete Grammar
Section - C (Literature) – Prose, Best Seller, Keeping it, The Man Who Knew Too Much, Poems, Song of the Rain, Oh! I wish I’d _ _ _ _ _, Seven Ages, Bishops’ Candle Sticks, Gulliver’s travel (Term II Complete)
Maths
FA1
NCERT – Ch - 1 Number System (Real No.)
R.S. Aggarwal – Ch - 1 Number System, Ch - 2 Exponents of Real Number, Ch - 	3 Rationalisation

FA2
NCERT – Ch – 2 Polynomial, Ch – 3 Co-ordinate Geometry, Ch – 5 Introduction Euclid’s Geometry, Ch – 6 Line & Angles
R.S. Aggarwal – Ch – 4 Algebraic Identities, Ch – 5 Factorisation of algebraic expressions, Ch – 6 Factorisation of Polynomials, Ch – 7 Introduction to Euclid’s Geometry

SA1
NCERT – Ch – 7 Triangles, Ch – 12 Heron’s Formula
R.S. Aggarwal – Ch – 8 Lines & Angles, Ch – 9 Triangle and its angles, Ch – 10 Congruent Triangle, Ch – 11 Co-ordinate Geometry, Ch - 12 Heron’s Formula
U-Like (Ist Term)
Syllabus for SA-1 September 2015
NCERT Chapter No. 1,2,3,5,6,7,12
RD Sharma Chapter No 1 to 12

FA3
NCERT – Ch – 8 Quadrilaterals, Ch – 13 Surface Area and Volumes
R.S. Aggarwal – Ch – 14 Quadrilaterals, Ch – 18 S.A and Vol. of cuboid & Cube, Ch - 19 S.A & Vol. of a right Circular Cylinder, Ch - 20 S.A & Vol. of a rught circular cone, Ch - 21 S.A & Vol. of a Sphere

FA4
NCERT – Ch – 9 Area of ||gm and triangle, Ch – 11 Constructions, Ch – 4 Linear equation in two variable
R.S. Aggarwal – Ch –15 Area of ||gm and triangle, Ch – 17 Construction, Ch – 13 Linear Equation in two variable

SA2
NCERT – Ch – 10 Circles, Ch – 14 Statistics, Ch – 15 Probability
R.S. Aggarwal – Ch – 16 Circles, Ch – 22 Tabular Representation of statistical data, Ch – 23 Graphical Representation of Statistical Data, Ch – 24 Measure of central tendency, Ch – 25 Probability
U-Like (IInd Term)
Syllabus for SA2 NCERT 4,8,9,10,11,13,14,15
RD Sharma 13 to 25

Social Science
FA1
History - L – 1 The French Revolution (Up to unit 3)
Civic - L – 1 Democracy in the contemporary World
Geography - L – 1 India size and location
Economics - L – 1 The story of village Palampur

FA2
History - L– 3 Nazism and Rise of Hitler (upto unit 3)
Civic - L– 2 What is democracy, Why democracy (Full)
Geography - L – 2 Physical features of India (Full)
Economics – L – 2 People as Resource (Full)

SA1
History - French Revolution, Nazism and the Rise of Hitler
Civic - Democracy in the Contemporary World, What is Democracy? Why Democracy, Constitutional design
Geography - India – Size and location, Physical features of India, Drainage
Economics – The story of village Palampur, People as Resource

FA3
History - L – 4 Forest, Society and Colonialism (Full)
Civic - L – 4 Electoral Politics (Full)
Geography - L – 5 Natural Vegetation and wild life (Full)
Economics – L – 3 Poverty as a challenge

FA4
History - L – 7 History and sport – The story of Cricket (Unit I)
Civic - L – 5 Working of Institution (Full)
Geography - L – 4 Climate (Full)
Economics – L – 4 Food Security in India (Full)

SA2
History - L – 4 Forest Soceity and Colonialism, L– 7 History and sport :- The story of Cricket
Civic - L – 4 Electoral Politics, L – 5 Working of Institutions, L – 6 Democratic rights
Geography - L – 4 Climate, L – 5 Natural Vegetation and wild life, L – 6 Population
Economics – L – 3 Poverty as a challenge, L – 4 Food Security in India

Science
FA1
Physics - L-8 Motion, NCERT Page No 98 to 103 & Back Exercise Questions related to Topic
Chemistry - L-1 Matter in our surroundings.NCERT Page No 1 to 9 (Before the topic evaporation)
& Back Exercise Questions related to Topic
Biology – L-5 The fundamental unit of life. NCERT Page No 57 to 63 (Before the topic cell organelles)
& Back Exercise Questions related to Topic

FA2
Physics - L-8 Motion, Page No 104 to 113, L-9 Force & Laws of motion, Page No 114 to 121 & Back Exercise Questions related to Topic
Chemistry - L-1 Matter in our surroundings NCERT Page No 9 to 13 & Back Exercise Questions related to Topic, L – 2 Is Matter Around Us Pure upto Page No. – 22 	& Back Exercise Questions related to Topic
Biology – L-5 The fundamental unit of life Page No 63 to 67 & Back Exercise Questions related to Topic, L-6 Tissues, Page 68 to 74 (Before the topic Animal Tissues) 	& Back Exercise Questions related to Topic

SA1
Physics - L-8 Motion, L-9 Force & laws of motion, L - 10 Gravitation (Upto Page No 138) & Back Exercise Questions related to Topic
Chemistry - L-1 Matter in our surroundings, L-2 Is matter around us pure
Biology – L-5 The fundamental unit of life, L-6 Tissues, L-15 Improvement in Food Resources
MCQ
Physics	: 	1. To verify Newton’s Third Law of motion using Spring Balance.
Chemistry	: 	1 To prepare a true solution, a suspension and a colloidal solution.
2. To prepare a mixture and compound using iron fillings and sulphur powder and
 distinguish them.
3. To carry out the chemical reactions
 				(a) Chemical reaction between iron and copper sulphate solution in water.
(b) To study reaction when magnesium ribbon is burnt in air and identify the
 type of reaction.
(c) To study the action of zinc with dilute sulphuric acid.
(d) To heat copper sulphate & identify the type of reaction.
(e) To study the reaction between sodium sulphate & Barium Chloride in
 their aqueous solution.
(f) To heat lead nitrate.
4. To separate the components of a mixture of sand, common salt & ammonium
 chloride by sublimation.
5. To determine the melting point of ice and the boiling point of water.
Biology	: 	1 To test (a) the presence of starch in the given food sample.
 (b) the presence of adulterant metanil yellow in dal.
2. To prepare stained temporary mounts of (a) onion peel (b) human cheek cell and
 to record observations & draw labeled diagram.
3. To identify parenchyma & sclerenchyma tissues in plants, striped muscle fibers &
 nerve cells in animals, from prepared slides & to draw their labeled diagrams
FA3
Physics - L-10 Gravitation (Page No 138 to Page No 145) & Back Exercise Questions related to Topic, L-11 Work & Energy (page No 146 to Page No 152) (before potential energy)
Chemistry - L-3 Atoms & Molecules (Page No 31 to 40) (Before the topic of mole concept) & Back Exercise Questions related to Topic
Biology – L-7 Diversity in living organisms (Page No 80 to 88) & Back Exercise Questions related to Topic

FA4
Physics - L-11 Work & Energy (Page No 152 to Page No 159) & Back Exercise Questions related to Topic, L-12 Sound (Page No 160 to 162)
Chemistry - L-3 Atoms & Molecules (Page No 40 to 45), L-4 Structure of Atom(Page No. 46 to 48)
& Back Exercise Questions related to Topic
Biology – L-7 Diversity in living organisms (Page No. 89-97), L-14 Natural Resources (Page No 189-196) & Back Exercise Questions related to Topic

SA2
Physics - L-10 Gravitation (Page 138 to Page 145) & Back Exercise Questions related to Topic, L-11 Work & Energy, L-12 Sound
Chemistry - L-3 Atoms & Molecules, L-4 Structure of Atom
Biology - L-7 Diversity in living organisms, L-13 Why do we fall ill, L-14 Natural Resources
MCQ
Physics	: 	1. To verify laws of reflection of sound
2. To determine the density of solid by using a spring balance & a measuring
 cylinder.
3. To establish the relation between the loss in weight of a solid when fully
 immersed in (a) tap water (b) strongly salty water.
4. To observe & compare the pressure exerted by a solid iron cuboid on sand while
 resting on its three different faces & to calculate the pressure exerted in the three
 different cases.
5. To determine the velocity of a pulse propagated through a stretched string/slinky.
Chemistry	: 	1. To verify the law of conservation of mass.
Biology	: 	1. To study the characteristics of spirogyra, Moss/fern, Pinus and an angiospermic
 plant.
2. Observe & draw the given specimens- earthworm, cockroach, bony fish and bird.
3. Life cycle of mosquito.

Hindi
FA1
fganh Li”kZ xn~; [kaM & 1 /kwy
fganh Li”kZ dkO; [kaM &1 jSnkl ds in
lap;u & 1 fxYyw
O;kdj.k & 	o.kZ & foPNsn] vuqLokj] vuqukfld] uqDrk] 	ys[ku & vukSipkfjd i=] vuqPNsn

FA2
fganh Li”kZ xn~; [kaM & 2 nq[k dk mf/kdkj] 3 ,ojsLV esjh f”k[kj ;k=k
fganh Li”kZ dkO; [kaM & 2 jghe ds in] 3 vknehukek
lap;u & 2 LeZfr] 3 dYyw dqEgkj dh mukdksfV
O;kdj.k & o.kZ & foPNsn] vuqLokj] vuqukfld] uqDrk] milxZ & izR;;] laf/k] fojke fpg~u] ys[ku & fp= o.kZu] laokn ys[ku] foKkiu ys[ku

SA1
fganh Li”kZ xn~; [kaM & 1 /kwy] 2 nq[k dk mf/kdkj] 3 ,ojsLV esjh f”k[kj ;k=k] 	4 rqe dc tkvksxs vfrfFk
fganh Li”kZ dkO; [kaM &1 jSnkl ds in] 2 jghe ds in] 3 vknehukek
lap;u & 1 fxYyw] 2 LeZfr] 3 dYyw dqEgkj dh mukdksfV
O;kdj.k &	o.kZ & foPNsn] vuqLokj] vuqukfld] uqDrk] milxZ & izR;;] laf/k] fojke fpg~u
ys[ku & vukSipkfjd i=] vuqPNsn] fp= o.kZu] laokn ys[ku] 	foKkiu ys[ku] vifBr xn~;ka”k] dkO;ka”k

FA3
fganh Li”kZ xn~; [kaM & 5 oZKkfud psruk ds okgd] 6 dhpM+ dk dkO;
fganh Li”kZ dkO; [kaM & 4 ,d Qwy dh pkg] 5 xhr & vxhr
lap;u & 4 esjk NksVk lk futh iqLrdky;
O;kdj.k & milxZ & izR;;] laf/k] fojke fpgu] ys[ku & vukSipkfjd i=] fp= o.kZu] laokn ys[ku] foKkiu ys[ku

FA4
fganh Li”kZ xn~; [kaM & 7 /keZ dh vkM+] 8 “kqdzrkjs ds leku
fganh Li”kZ dkO; [kaM & 6 vfXuiFk] 	7 u, bykds esa] [kq”kcq jprs gSa gkFk
lap;u & 5 gkfen [kka] 	6 fn, ty mBs
O;kdj.k &	o.kZ foPNsn] laf/k] fojke fpgu] ys[ku & vuqPNsn] laokn ys[ku] foKkiu ys[ku

SA2
fganh Li”kZ xn~; [kaM & 5 oZKkfud psruk ds okgd] 6 dhpM+ dk dkO;] 7 /keZ dh vkM+] 8 “kqdzrkjs ds leku
fganh Li”kZ dkO; [kaM & 4 ,d Qwy dh pkg] 5 xhr & vxhr] 6 vfXuiFk] 7 u, bykds esa] [kq”kcq jprs gSa gkFk
lap;u & 4 esjk NksVk lk futh iqLrdky;] 5 gkfen [kka] 6 fn, ty mBs
O;kdj.k &	o.kZ & foPNsn] vuqLokj] vuqukfld] uqDrk] milxZ & izR;;] laf/k] fojke fpgu
ys[ku & vukSipkfjd i=] vuqPNsn] fp= o.kZu] laokn ys[ku] foKkiu ys[ku] vifBr xn~;ka”k] dkO;ka”k

Sanskrit
FA1
IkkB~;iqLrd ikB 1] 2 vH;kl lfgr
O;kdj.k & vifBr xa|k'k] i= ys[ku] fp= ys[ku] mPPkkj.k LFkku] Loj laf/k ¼nh?kZ] xq.k½] 'kCn #i & vLen~] ;q"en~] /kkrq #i& Hkw] iB~] Øq/k~] vl~] gl~] ue~] ¼yV~ ydkj] y`V~ ydkj] y³~ ydkj½ izR;;&Y;i~] foHkfDr & f}rh;k] r`rh;k] prqFkhZ] vdkjkUrk% ¼ckydor~½] bdkjkUrk% ¼dfoor~½

FA2
IkkB~; iqLrd & ikB 3] 4] 5 vH;kl lfgr
O;kdj.k & vifBr] i=] fp=] mPPkkj.k LFkku] o.kZ foPNsn] o.kZ la;ksx] laf/k ¼o`f) ;.k~½ O;atu & e~ LFkkus vuqLokj] .kRofo/kkue~] oxhZ; izFke & v{kjk.kka] r`rh;oxsZ ifjorZue~ r~ LFkkus p 'kCn #i & ;r~] rr~] fde~] bne~ ¼Lkk/kqor~½ /kkrq #i & lso~] yHk~] u'k] xe~] fir`or~~A ¼yV~ ydkj] y`V~ ydkj] y³~ ydkj½ foHkfDr & iapeh] "k"Bh] lIreh izR;; & DRok] rqequ~

SA1
[kaM& d vifBr vocks/kue~
[kaM &[k i= ys[kua] fp= ys[kua
[kaM &x ¼ef.kdk &vH;kliqLrd&vk/kkfjre~½
1 laLd`ro.kZekyk
d½ o.kZ & mPPkkj.kLFkkukfu		[k½ orZuh & o.kZla;ksTkue~] o.kZfoU;kle~
2 okD;s"kq vuqPNsns ok laf/kdk;Ze~
d½ Lojlaf/k% & nh?kZ%] xq.k%] o`f)%] ;.k~A
[k½ O;atulaf/k & e~ LFkkus vuqLokj%				.kRofo/kkue~
 oxhZ; & izFke & v{kjk.kka r`rh;o.ksZ ifjorZue~	r~ LFkkus p~
 j~ iwoZL; jsQL; yksi% nh?kZLojRoa p			r~ LFkkus y~
x½ folxZlaf/k%
 folxZL; mRoa] jRoa] yksi%A				folxZLFkkus l~ 'k~] "k~A
3 'kCn#ikf.k
d½ 'kCnk% vtUrk% & vdkjkUrk% ¼ckydor~½] bdkjkUrk% ¼dfoor~½
 iqfYYkax% mdkjkUrk% & ¼Lkk/kqor~½] _dkjkUrk% ¼fir`or½~
[k½ L=khfya³xk% vtUrk% & vkdkjkUrk% ¼jekor~½ bdkjkUrk%] ¼efror~½
				 bZdkjkUrk% ¼unhor~½ _dkjkUrk% ¼ekr`or~½
x½ uiqladfy³xk% vtUrk% & vdkjkUrk% ¼Qyor~½] mdkjkUrk% ¼e/kqor~½
?k½ loZuke'kCnk% & ;r~] rr~] fde~] bne~] ¼f="kq fy³~xs"kq½] vLen~] ;q"en~A
/kkrq#ikf.k
1 /kkrq#ikf.k & yV~] y`V~] y³~] ydkjs"kqA
2 /kkro% 1 IkjLeSifnu% & Hkw ¼Hko~½] iB] gl~] ue~] xe~] ¼xPN~½] vl~] Øq/k~] u'k~] vki~] 'kd~] b"k~] izPN~] d~] Kk] Hk{k~] fpUr~A
3 vkReusifnu% & ¼lso~] yHk ½
miinfoHkfDrhuka iz;ksxk%
¼vuqPNsns] okrkZykis] y?kqdFkk;ke~ ok
f}rh;k & vfHkr%] ifjr%] mHk;r%A
Rk`rh;k & lg~] fde~A
PkrqFkhZ	 & ue%] Lokgk] lkeF;sZA
Ikapeh & cfg%] fouk] iwoZe~] Hkh A
"k"Bh & iqjr%] i`"Br%] rei~] v/k%A
LkIreh & dq'ky%] fuiq.k%] izoh.k%A
IkzR;;k% & rqequ~] DRok] Y;i~A
[kaM ^?k^ ifBr vocks/kue~ & ¼ikB 1 ls 6 vH;kl lfgr½

FA3
IkkB~; iqLrd&ikB 7]8]9 ¼ekSf[kd ijh{kk½ vH;kl lfgr] O;kdj.k] vifBr xa|k”k] i= ys[ku] fp= ys[ku
O;kdj.k & fyf[kr ijh{kk
'kCn #i & jktu~] Hkor~ vkReu~
/kkrq #i & mHk;in & Hkt~] ip~] vkReusin & #p~] eqn~ ijLeSin & vl~] gu~] fpUr~
vki~] b"k~A ¼yksV~] fof/kfy³~ ydkj½ 		
izR;; & Dr] Drorq] miin foHkfDr & iapeh] "k"Bh] lIreh

FA4
IkkB~;iqLrd & ikB & 10] 11] 12
'kCn #i & fo}l~] xPNr~] 'kCn #i (1-5), /kkrq #i & ijLeSin~] iB~] gl~] xe~] “kd~] fpUr~] Kk] Hk{k~] d`] izPN~] Øq/k~ ¼yksV~ fof/kfy³~½] mHk;in & uh] gj~ ¼g`½] vkReusin & #p~] eqn~] ;kp~] foHkfDr & ¼f}rh;k ls lIreh rd½] izR;; & 'kr` 'kkup~] i= ys[ku~] fp= ys[ku] vifBr x|ka'k

SA2
d½ vifBr vocks/kue~
[k½ i= ys[kue~] fp= ys[kue~
x½ vuqiz;qDr O;kdj.ka ¼ef.kdk vH;kl iqLrd&vk/kkfjre~½
1 'kCn#ikf.k
d½ gyUr'kCnkuka & jktu~] Hkor~] vkReu~] fo}l~] xPNr~A
[k½ Lk³~[;kokpd'kCnkuka & ,d] f}] f=] prqj~] i«pu~A
2 /kkrq#ikf.k& ¼yksV~] fof/kfy³~ydkj;ks½
d½ ijLeSifnu% & ¼xPN~½] vl~] gu~] Øq/k~] vki~] 'kd~] b"k~] i`PN~] d`] Kk] Hk{k~ fpUrA
[k½ vkReusifnu%& #p~] eqn~] ;kp~A
Xk½ mHk;ifnu% & uh] à ¼gj~½] Hkt~] ip~A
miinfoHkfDrhuka iz;ksxk% ¼OkkD;s"kq] okrkZykis] vuqPNsns ok½
f}rh;k & le;k] fud"kk] izfr] f/kd~] foukA
Rk`rh;k& fouk] vye~] ghu%] iz;kstue~A
PkrqFkhZ	& vye~ ¼lkeF;sZ½
Ikapeh & vkjHk~] iz%en~] ij%] vuUrje~A
"k"Bh & fu/kkZj.ks] oker%] nf{k.kr%] vuknjsA
LkIreh & fLug] fo'ol~] vuq&jt~] HkkosA
IkzR;;k% & OkkD;s"kq iz;ksx% Dr] Drorq] 'kr`] 'kkup~A
[kaM ^?k^ ifBr vocks/kue~ &¼ikB 7 ls 14 rd vH;kl lfgr½

Class –X (English)

FA1

FA2

SA1

FA3

FA4

SA2

Maths
FA1
NCERT - Ch -1 Real number, Ch - 2 Polynomials						
R. D. Sharma - Ch - 1 Real number, Ch - 2 Polynomials

FA2
NCERT - Ch - 3 Linear Equation, Ch - 14 Statistics, Ch - 8 Trigonometry					
R. D. Sharma – Ch - 3 Liner Equation, Ch - 5 Introduction to Trigonometry, Ch – 6 Trignometric Ratio, Ch – 7 Statistics

SA1
NCERT - Ch - 1,2,3,6,8,14					
R. D. Sharma - Ch - 1,2,3,4,5,6,7

FA3
NCERT - Ch - 4 Quadratic Equation, Ch - 5 Arithmetic Progression, Ch - 15 Probability, Ch - 9 Application of Trigonometry					
R. D. Sharma - Ch - 8 Quadratic Equation, Ch - 9 Arithmetic Progression, Ch - 12 Height and Distance (Some Applications of trigonometry), Ch - 13 Probability

FA4
NCERT - Ch - 7 Co-ordinate Geometry, Ch -10 Circles, Ch - 12 Area related to circle			
R. D. Sharma - Ch - 14 Co-ordinate Geometry, Ch -10 Circles, Ch - 15 Area related to circles

SA2
NCERT – Ch - 4,5,7,9,10,11,12,13,15					
R. D. Sharma – Ch - 8,9,10,11,12,13,14,15,16

Science
FA1
Physics - Electricity and its effects up to series and parallel combination of resistances (NCERT Page No. 215)
Chemistry - Chemical Reactions and equations.
Biology - Life process (half till respiration) (NCERT Pg. No. – 105)

FA2
Physics - Electricity (Page No. 216 on wards) Heating effects of electricity & electric power, Magnetic effects of electricity current till 229 NCERT
Chemistry - Acid, Bases and Salts (NCERT Page No 28)
Biology - Life Process (Transportation and excretion) (NCERT Pg. No. – 105 onwards)

SA1
Physics – Electricity, Magnetic effects of electric current, Sources of energy
Chemistry - Chemical Reactions and Equations, Acid, Bases and Salts, Metals and Non- metals
Biology - Life Process, Controll and Co – ordination.

FA3
Physics - Light (Reflection and refraction up to Refractive index Page No 75)
Chemistry - Carbon and its comps (till Page No 68)
Biology - Reproduction (till Plant Reproduction) (NCERT Pg. No. – 135)

FA4
Physics - Light
Chemistry - Carbon and its comps (complete)
Biology - Our Environment, Reproduction (NCERT Pg. No. – 136 onwards)

SA2
Physics – Light, Human Eye and Colourful world
Chemistry - Carbon and its compounds, 	Periodic classification.
Biology – Environment, Management of Natural Resources, Reproduction, 	Heredity and evolution.

image1.png

