

GURU NANK PUBLIC SCHOOL, SARABHA NAGAR, LUDHIANA
CURRICULUM (2021-22)
CLASS VIII
ENGLISH

Month	Literature	Functional Grammar	Integrated Grammar	Writing Skills	Subject Enrichment Activity
April	Kabuliwala I Have a Dream Sympathy <i>(Poem)</i>	Determiners Verbs (Non-finites) Modals	Editing Jumbled Words	Notice (Competition) Article	
May	The Man in the Train	Subject Verb Agreement Tenses: Form and Use Common Errors (1-20)	Gap Filling	Notice (Excursion, Camps, Meetings & Seminars)	Speaking Skill
PERIODIC I Chapters- Kabuliwala, The Man in the Train, I have a Dream, Poem- Sympathy					
July	Solving Tough Problems of Life Dreams <i>(Poem)</i> The Letter 'A'	Voice Transformation of Sentences	Reported Speech (Assertive & Imperative)	Speech Letter to the Editor	
August	On Cats and Dogs Birdsong <i>(Poem)</i>	Prefixes Common Errors(21-40)	Dialogue Completion	Advertisement	Newspaper Reading
HALF-YEARLY EXAMINATION					
October	Ahmedabad- India's First World Heritage City Night of Scorpion <i>(Poem)</i>	Connectors Suffixes	Reported Speech (Interrogative & Exclamatory)	Descriptive Paragraph (Event)	
November	On Saying 'Please' The Bishop's Candlesticks	Prepositions Common Errors(41-60)	Revision	Story Writing	Listening Skill
+PERIODIC II Chapters- Ahmedabad- India's First World Heritage City, On Saying 'Please' The Bishop's Candlesticks and Night of Scorpion (Poem)					
January	Stopping by Woods on a Snowy Evening <i>(Poem)</i> Creating a New World	Conditional Sentences	Revision	Diary Entry	
February	Where the Mindis without Fear <i>(Poem)</i> Chesterfield's Letter to his Son	Punctuation Common Errors(61-75)	Revision	Formal Letter	Speaking Skill
FINAL EXAMINATION					

MATHEMATICS

MONTH	CHAPTERS	ACTIVITIES	CHAPTERS FOR TEST
APRIL	CH-1 Rational Numbers CH-2 Linear equation in one variable CH-4 Practical Geometry	Activity - 1	
MAY	CH-4 continued CH-3 Understanding Quadrilaterals		Periodic Test-1 CH-1,2,4
JUNE		Activity - 2	
JULY	CH-5 Data Handling CH-6 Squares and square roots CH-7 Cubes and cube roots		
AUGUST	CH-12 Exponents and powers		
SEPTEMBER	Revision		Half Yearly Exams CH- 1,2,3,4,5,6,7,12
OCTOBER	CH-8 Comparing quantities Ch-9 Algebraic Expressions and Identities CH-10 Visualising solid shapes		
NOVEMBER	CH-11 Mensuration CH-13 Direct and inverse proportion	Activity - 3	
DECEMBER	REVISION	Activity - 4	Periodic Test-2 CH- 8,9,10,13
JANUARY	CH-14 Factorisation CH-16 Playing with numbers		
FEBRUARY	CH-15 Introduction to graphs and revision		
MARCH			Final Exams CH- 8,9,10,11,13,14,15,16

SCIENCE

Month	Chapter	Experiments
April	Chapter- 1 Agriculture: Crop Production Chapter – 4 Metals and Non Metals	1) To study Displacement Reaction. 2) Reaction of metals with acids.
May	Chapter -6 Fossil fuels Chapter-15 Some natural phenomenon	
	Periodic Test (Chapter-1,4,6)	
June	Holidays home work	Make a chart of Migratory birds on A4 size sheet (Reference Ch. 7)
July	Chapter- 11 Force and pressure Chapter- 12 Friction Chapter- 5 Combustion and flame	1) Activity to demonstrate : (a) Liquid exerts equal pressure at same depth. (b) The pressure of liquid increases with depth.
August	Chapter- 8 Cells : Building blocks of life Chapter- 10 Reproduction in animals	To study slides of Amoeba, Hydra and Onion peel.
September	Half yearly Examination (Chapters- 1,4,5,6,8,10,11,12,15)	
October	Chapter- 16 Light Chapter- 2 Microbes : good and bad Chapter- 13 Sound (To be contd.)	(Reference chapter- 17) Make Activity 17.2 Or Page 302 create and Think Question 1
November	Chapter- 13 Sound (contd.) Chapter- 14 Chemical effects of electric current Chapter- 9 Age of Adolescence (To be contd.)	
December	Periodic Test – 2 (Chapter- 2,13,14,16)	
January	Chapter- 9 Age of Adolescence (contd.) Chapter-3 Synthetic fibres and plastics	(Reference chapter-18) Make a poster on Oil Spills
February	Revision	
March	Final examination (chapters – 2,3,4,8,10,11,13,14,16)	

SOCIAL SCIENCE

MONTH	CHAPTERS	ACTIVITY/ EVALUATION
APRIL	History :Ch1 How, When and Where Civics :Ch1 The Indian Constitution Geo :Ch1 Resources	Activity : Paste pictures of different types of resources (Ref. to Ch1 Geography)
MAY	History : Ch2 From Trade to Territory the Company Establishes Power Civics : Ch2 Understanding Secularism Geo : Ch2 Land, Soil, Water, natural vegetation and Wildlife Resources	Periodic Test - I
JUNE	Holidays Home Work (Summer Vacation) History : Ch4 Tribals, Dikus and the Vision of a Golden Age (For Holidays Homework)	Holidays Home Work :- Do the following in scrapbook or notebook 1. Make a collage on freedom fighters of India 2. Locate and label the States and their capitals in the political map of India. 3. Locate the areas of different tribal groups on map of India Note : All the activities should be done with coloured pens/ sketches.
JULY	History : Ch3 Ruling the Countryside Civics : Ch 3 Why do we need a Parliament? Ch 4 Understanding Laws (For Activityonly) Geo : Ch3 Minerals and Power resources(to be continued)	Activity: Make a poster 'Equal Relationships'are Violence free'. (Ref Ch-4 Civics Pg no. 48)
AUGUST	History : Ch 5 When People Rebel Geo : Ch 3 Minerals and Power Resources	MAP WORK (Political Map of India) :- Coal Mines : Raniganj, Jharia, Bokaro Hydrel Power Plants :BhakraNangal, Gandhi Sagar, Nagarjunsagar Nuclear Power Stations : Kalpakkam, Tarapur, Narora, Kaiga
SEPTEMBER	Half Yearly Examination	

OCTOBER	<p>History : Ch6 Weavers, Iron Smelters and Factory Owners (Activity only) Ch7 Civilizing the native, educating the Nation</p> <p>Civics : Ch 5 Judiciary</p> <p>Geo : Ch 4 Agriculture</p>	Activity : List the centres of different crafts in India today. (Ref to Ch-6 History)
NOVEMBER	<p>History : Ch 8 Women, Caste and Reform</p> <p>Civics : Ch 6 Understanding Our criminal Justice System</p> <p>Geo : Ch 5 Industries</p> <p>NOTE :- Civics Ch7 & Ch8 (deleted)</p>	
DECEMBER	<p>History : Ch 9 The making of the National Movement : 1870s--1947 (to be continued)</p>	Periodic Test - II
JANUARY	<p>History : Ch 9 The making of the National Movement : 1870s--1947</p> <p>Civics : Ch 9 Public facilities</p> <p>Geo : Ch6 Human resources</p>	<p>MAP WORK (Political Map of India) :-</p> <p>1) Iron & Steel Industry :Bhilai, Durgapur, Jamshedpur, Bokaro, Salem</p> <p>2) IT Industry : Mumbai,Mohali, Bengaluru, Chennai, Hyderabad</p>
FEBRUARY	<p>History : Ch10 India after Independence</p> <p>Civics :Ch10 Law and Social Justice(For Activity only)</p>	Activity : Complete Table 1 given on page no. 122. (Ref Ch-10 Civics)
MARCH	FINAL EXAMINATIONS MARCH 2022	

PUNJABI

MONTH	LITERATURE	GRAMMAR	ACTIVITY
APRIL	<p>ਪਾਠ 1. ਨਗੀਂ ਰੀਸਾਂ ਦੇਸ ਪੰਜਾਬ ਦੀਆਂ (ਕਵਿਤਾ)</p> <p>ਪਾਠ 2. ਕਿਸੇ ਲਈ ਕੁਝ ਕਰਨਾ ਸਿੱਖੇ</p> <p>ਪਾਠ 3. ਆਸਾਵਾਦੀ ਬਣੇ</p>	<p>ਵਿਰੋਧੀ ਸ਼ਬਦ Page 127</p> <p>ਸ਼ਬਦ- ਜੋੜ Page 26,27</p> <p>ਮੁਹਾਵਰੇ ' ਓ '</p> <p>ਲੇਖ- ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ</p> <p>ਪੱਤਰ- ਆਪਣੇ ਪਿਤਾ ਜੀ ਨੂੰ ਚਿੱਠੀ ਲਿਖ ਕੇ ਦੱਸੋ ਕਿ ਤੁਹਾਡੇ ਇਮਤਿਹਾਨ ਕਿਸ ਤਰ੍ਹਾਂ ਦੇ ਹੋਏ ਹਨ ।</p>	<p>Reading Skill Test</p>
MAY	<p>ਪਾਠ 4. ਦੱਸੋ ਕਿੱਥੇ ਜਾਈਏ (ਕਵਿਤਾ)</p> <p>ਪਾਠ 5. ਵਿਦਾਇਗੀ</p>	<p>ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ</p> <p>ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਸ਼ਬਦ 1-10</p> <p>ਬਹੁਅਰਥਕ ਸ਼ਬਦ 1-10</p> <p>ਅਣਡਿੱਠਾ ਪੈਰਾ</p> <p>ਅਣਡਿੱਠੀ ਕਾਵਿ ਟੁਕੜੀ</p> <p>ਲੇਖ – ਤਾਜ ਮਹੱਲ</p> <p>ਸੈਕਸ਼ਨ ਬਦਲਣ ਲਈ ਪ੍ਰਿੰਸੀਪਲ ਜੀ ਨੂੰ ਅਰਜ਼ੀ ਲਿਖੋ ।</p>	
MAY UNIT TEST		<p>ਪਾਠ 1. ਨਗੀਂ ਰੀਸਾਂ ਦੇਸ ਪੰਜਾਬ ਦੀਆਂ ,ਪਾਠ 3..ਆਸਾਵਾਦੀ ਬਣੇ ,ਪਾਠ4. ਦੱਸੋ ਕਿੱਥੇ ਜਾਈਏ ,ਪਾਠ 5. ਵਿਦਾਇਗੀ ,ਵਿਰੋਧੀ ਸ਼ਬਦPage 127,ਸ਼ਬਦ ਜੋੜ Page26,27,ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ 1-10,ਅਣਡਿੱਠੀ ਕਾਵਿ ਟੁਕੜੀ ,ਅਣਡਿੱਠਾ ਪੈਰਾ ,ਪੱਤਰ :-</p> <p>1.ਸੈਕਸ਼ਨ ਬਦਲਣ ਲਈ ਪ੍ਰਿੰਸੀਪਲ ਜੀ ਨੂੰ ਅਰਜ਼ੀ 2.ਪਿਤਾ ਜੀ ਨੂੰ ਚਿੱਠੀ ਲਿਖ ਕੇ ਦੱਸੋ ਕਿ ਤੁਹਾਡੇ ਇਮਤਿਹਾਨ ਕਿਸ ਤਰ੍ਹਾਂ ਹੋਏ ਹਨ ।</p>	
JULY	<p>ਪਾਠ 6. ਸਹੀਦ ਦੀ ਮਾਂ</p> <p>ਪਾਠ 7. ਤੀਸਰੀ ਅੱਖ</p> <p>ਪਾਠ 8. ਬੇਹੜ ਦੀ ਛਾਂ</p>	<p>ਅਗੇਤਰ 1-10 ,ਸ਼ਬਦ -ਜੋੜ Page 28,29</p> <p>ਅਖਾਣ 1-10 ,ਦ੍ਰਿਸ਼ ਚਿਤਰਨ , ਲੇਖ -ਸਾਡੇ ਤਿਉਹਾਰ</p> <p>ਮੁਹਾਵਰੇ - 'ਆ',</p> <p>ਬਿਨੈ - ਪੱਤਰ – ਆਪਣੇ ਸਹਿਰ ਦੇ ਮੇਅਰ ਨੂੰ ਆਪਣੇ ਮੁਹੱਲੇ ਦੀ ਸਫਾਈ ਅਤੇ ਰੋਸ਼ਨੀ ਦੇ ਠੀਕ ਪ੍ਰਬੰਧ ਲਈ ।</p>	

AUGUST	ਪਾਠ 9.ਸ਼ੇਰ ਸ਼ਾਹ ਸੂਰੀ ਪਾਠ 10. ਹਾਏ ਮਹਿੰਗਾਈ (ਕਵਿਤਾ)	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ 11-20 ਵਿਰੋਧੀ ਸ਼ਬਦ -Page 128 ਲੇਖ - ਪ੍ਰਦੂਸ਼ਣ ਦੀ ਸਮੱਸਿਆ ਵਾਕ- ਵਟਾਂਦਰਾ(ਹਾਂ ਵਾਚਕ, ਨਾਂਹ ਵਾਚਕ, ਪ੍ਰਸ਼ਨਿਕ, ਵਿਸਮਿਕ)	
SEPTEMBER		FIRST TERM EXAM. (FULL SYLLABUS APRIL – SEPTEMBER)	
OCTOBER	ਪਾਠ 11.ਸਰਦਾਰਾਂ ਦਾ ਕਿਲ੍ਹਾ ਪਾਠ 12. ਹੱਸਣਾ ਹਸਾਉਣਾ ਹੀ ਜਿੰਦਗੀ ਹੈ ਪਾਠ 13. ਅਨੇਖਾ ਦੀਪ(ਕਵਿਤਾ)	ਪਿਛੇਤਰ 1-10 ਵਿਰੋਧੀ ਸ਼ਬਦ Page 129 ਵਿਸਮਿਕ ਮੁਹਾਵਰੇ 'ਦ' ਲੇਖ - ਮੋਬਾਈਲ ਫੋਨ ਦੀ ਦੁਰਵਰਤੋਂ ਭਰਾ ਨੂੰ ਖੇਡਾਂ ਵਿੱਚ ਭਾਗ ਲੈਣ ਲਈ ਪ੍ਰੇਰਿਤ ਕਰਦੇ ਹੋਏ ਪੱਤਰ	Listening Skill Test
NOVEMBER	ਪਾਠ 14. ਨਵੀਂ ਉਡਾਣ ਪਾਠ 15. ਰਿਸ਼ਤੇ	ਅਖਾਣ 11-20 ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ 21-30 ਵਿਰੋਧੀ ਸ਼ਬਦ Page 130 ਲੇਖ -ਸਰਦੀ ਦਾ ਇੱਕ ਦਿਨ ਪੱਤਰ - ਪੰਜਾਬੀ ਅਖ਼ਬਾਰ ਦੇ ਸੰਪਾਦਕ ਨੂੰ ਲਾਊਡ ਸਪੀਕਰਾਂ ਦੀ ਦੁਰਵਰਤੋਂ ਸਬੰਧੀ	
DECEMBER	ਪਾਠ 16. ਸੇਵਾ ਦੀ ਮੂਰਤ -ਭਗਤ ਪੂਰਨ ਸਿੰਘ ਜੀ (ਕਵਿਤਾ) ਪਾਠ 17.ਕਿਊਟਾ - ਕਿਊਟਾ ਤਾਰੇ- ਤਾਰੇ	ਮੁਹਾਵਰੇ 'ਸ' ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾ ਅਣਡਿੱਠੀ ਕਾਵਿ ਟੁਕੜੀ ਲੇਖ - ਮਨਿ ਜੀਤੋ ਜਗੁ ਜੀਤੁ	
JANUARY	ਪਾਠ 18. ਪਿਆਰਾ ਸਿੰਘ ਵਕੀਲ ਪਾਠ 19.ਭੈੜੇ ਰਿਵਾਜ ,ਖੇਖਲਾ ਕਰਨ ਸਮਾਜ	ਦ੍ਰਿਸ਼ ਚਿਤਰਣ ਬਹੁਅਰਥਕ ਸ਼ਬਦ 11-20 ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ 31-40 ਸੁੱਧ ਕਰੋ Page 30 ਲੇਖ - ਛੱਬੀ ਜਨਵਰੀ ਤੁਸੀਂ ਕੋਈ ਵਿਆਹ ਦੇਖਿਆ ਹੈ, ਉਸ ਵਿੱਚ ਤੁਹਾਨੂੰ ਕੁਝ ਰਸਮਾਂ ਚੰਗੀਆਂ ਲੱਗੀਆਂ ਹਨ ਅਤੇ ਕੁਝ ਚੰਗੀਆਂ ਨਹੀਂ ਲੱਗੀਆਂ, ਇਸ ਬਾਰੇ ਆਪਣੇ ਮਿੱਤਰ/ ਸਹੇਲੀ ਨੂੰ ਪੱਤਰ ਲਿਖੋ ।	
FEBRUARY		REVISION OF FULL SYLLABUS	
MARCH		FINAL EXAM.	

HINDI

MONTH	CHAPTERS	GRAMMAR	ACTIVITIES
APRIL	पाठ - 1 मत बाँटो इंसान को(कविता) पाठ - 2 अन्याय का विरोध	पाठ - 1 (भाषा) पाठ - 2 (वर्ण-विचार)	
MAY	पाठ - 4 बड़ा कौन उगते हुए सूरज का देश: जापान (वाचन)	अनेक शब्दों के लिए एक शब्द (1-28) पर्यायवाची शब्द (1-26) पत्र - बस सेवा के लिए प्रधानाचार्या जी को पत्र।	एकता एवं आपसी भाईचारे से संबंधित स्लोगन बनाएँ ।
JULY	पाठ - 7 अरुणिमा सिन्हा पाठ - 8 अँधेर नगरी	पाठ -10 (उपसर्ग-प्रत्यय) श्रुतिसम भिन्नार्थक (1-15) पत्र- टी०वी० से दूर रहने के लिए छोटे भाई को पत्र लिखें ।	
AUGUST	पाठ - 9 जन्मदिन के बहाने पाठ - 6 डर की दवा (वाचन)	विलोम शब्द (1-30) मुहावरे (1-13) अनुच्छेद - मेरा विद्यालय खेल-कूद और विद्यार्थी चित्र वर्णन	
SEPTEMBER	FIRST TERM EXAMINATION		

MONTH	CHAPTERS	GRAMMAR	ACTIVITIES
OCTOBER	पाठ - 11 विशेष पुरस्कार पाठ - 13 दो कलाकार	पाठ - 17 विशेषण पाठ - 19 (काल)	अपने किसी एक पसंदीदा खिलाड़ी का चित्र चिपकाकर खेल जगत में उसकी उपलब्धियों के विषय में लिखें ।
NOVEMBER	पाठ - 14 बापू का सपना (कविता) पाठ - 15 भारत के गौरव: महेंद्र सिंह धोनी	अनेक शब्दों के लिए एक शब्द (29-56) पर्यायवाची शब्द (27-52) पत्र- पैसे मँगवाने के लिए पिताजी को पत्र लिखें ।	

MONTH	CHAPTERS	GRAMMAR	ACTIVITIES
OCTOBER	पाठ - 11 विशेष पुरस्कार पाठ - 13 दो कलाकार	पाठ - 17 विशेषण पाठ - 19 (काल)	अपने किसी एक पसंदीदा खिलाड़ी का चित्र चिपकाकर खेल जगत में उसकी उपलब्धियों के विषय में लिखें ।
NOVEMBER	पाठ - 14 बापू का सपना (कविता) पाठ - 15 भारत के गौरव: महेंद्र सिंह धोनी	अनेक शब्दों के लिए एक शब्द (29-56) पर्यायवाची शब्द (27-52) पत्र- पैसे मँगवाने के लिए पिताजी को पत्र लिखें ।	

DECEMBER	पाठ - 17 पंच परमेश्वर	पाठ -24 विराम चिह्न श्रुतिसम भिन्नार्थक (16-30) पत्र - जन्मदिन के अवसर पर मित्र को पत्र लिखें ।	
JANUARY	पाठ - 18 नवप्रभात पाठ - 12 संसार पुस्तक है (वाचन)	विलोम शब्द (31-60) मुहावरे (14-26) पाठ - 27 (संवाद) अनुच्छेद - पेड़ हमारे मित्र सागर तट की सैर	
FEBRUARY	REVISION		
MARCH	FINIAL EXAMS		

COMPUTER SCIENCE

Month	Topic/Unit/Chapter	Activities/Practical/Projects etc.
April	Chap.-1 Networking Concepts	Power point Presentation – “Advantages of Networking”
May	Chap.- 2 Windows Movie Maker	Lab Session – Pg. 32 & 33
July	Chap.- 3 Working with MS Access2010	Lab Session – Pg. 48
Aug.	Chap.-4 Working with Queries	Lab Session – Pg. 58
Sep.	Half Yearly Examination (Ch – 1, 2, 3 & 4)	
Oct.	Chap.-5 Adobe Photoshop CC	Lab Session- Pg. 73
Nov.	Chap.-6 More on Photoshop CC	Lab Session – Pg. 91 & 92
Dec.	Chap.-9 App Development	Power point Presentation – “Types of Apps”
Jan.	Chap.-10 Images, Links & Framesin HTML 5	Lab Session – Pg. 157 & 158
Feb.	Revision	
March	Annual examination (Ch – 5, 6, 9 & 10)	

DIVINITY

MONTH	CHAPTERS	GENERAL WORK	ORAL BANIES
APRIL	CH-1. SRI GURU GRANTH SAHIB JI CH-2.QUALITIES OF THE ALMIGHTY GOD	MOOL MANTAR WITH MEANINGS TEN GURUS	ਕਾਹੇ ਰੇ ਮਨ ਚਿਤਵਹਿ ਉਦਮੁ
MAY	CH-3.TOILING(HONEST LABOUR) CH-4.MEDITATION ON THE NAME OF GOD	GENERAL BLANKS FAMOUS SIKH BATTLES	ਰਾਗ ਆਸਾ ਮ:4 ਸੋ ਪੁਰਖੁ ਨਿਰੰਜਨੁ
JUNE	SUMMER VACATIONS		
JULY	CH-5.SHARING THE EARNINGS	SHAHEED SINGHS	ਤੂੰ ਘਟ ਘਟ ਅੰਤਰਿ
AUGUST	CH-6.GURBANI AND THE CREATION OF THE UNIVERSE	WRITERS OF BANIES	ਅਰਦਾਸ
SEPTEMBER	1st TERMINAL EXAMS		
OCTOBER	CH-7.GURBANI AND HEALTH CH-8.GURBANI AND ENVIRONMENT	GENERAL WORK AS IN 1st TERM	ਹਰਿ ਧਿਆਵਹਿ ਹਰਿ ਧਿਆਵਹਿ
NOVEMBER	CH-9.GURBANI AND CASTIESM CH-10.WOMEN EMPOWERMENT IN SIKHISM		ਤੇਰੀ ਭਗਤਿ ਤੇਰੀ ਭਗਤਿ
DECEMBER	CH-11.HISTORICAL GURUDWARAS (ONLY FOR READING)		ਤੂੰ ਆਦਿ ਪੁਰਖੁ ਅਪਰੰਪਰ ਕਰਤਾ ਜੀ
JANUARY	CH-12.BANIKAARS OF SRI GURU GRANTH SAHIB JI(ONLY FOR READING)		ਅਰਦਾਸ
FEBRUARY	REVISION		

GENERAL KNOWLEDGE

MONTH	CHAPTERS
APRIL-AUGUST	<p>LIFE SKILL (Reading)</p> <ol style="list-style-type: none"> 1. How to be Self- Motivated 2. Time to Give a Presentation <p>MORAL VALUE (Reading)</p> <ol style="list-style-type: none"> 3. Anger Management 4. Improving Memory 5. Cyber Crime And Security <p>PLANTS and ANIMALS</p> <ol style="list-style-type: none"> 6. Hoofed Animals 7. Animal Record Holders 8. Ocean World 9. Marsupials 10. Plant Kingdom <p>SCIENCE and TECHNOLOGY</p> <ol style="list-style-type: none"> 11. Elements of Life 12. Therapies 13. Biomimicry (Reading) 14. All About The Sun 15. Our Thinking Brain (Reading) 16. Let's be Scientific <p>SPORTS</p> <ol style="list-style-type: none"> 17. Star wives 18. Guess The Game 19. Getting Sporty on Celluloid 20. Animal Sports (Reading) 21. Paralympic: Ability over Disability <p>BRAIN SHARPENER</p> <p>Be a Hero at Home (Reading) People Who Inspire Us Festivals of the World Inside a Car's Bonnet (Reading)</p> <p>I love My India</p> <ol style="list-style-type: none"> 22. The Mughal Emperors 23. Forts and Palaces of India <p style="text-align: center;">Reading pages will not come in the exam.</p>
SEPTEMBER	HALF YEARLY EXAMINATION

<p>OCTOBER- FEBRUARY</p>	<p>24. Indian Scientists 25. Indian Mathemeticians</p> <p>LANGUAGE and LITERATURE</p> <p>26. Indian Languages 27. Rapid Fire 28. Phobia is Scary</p> <p>OUR WORLD</p> <p>29. Amazing Facts of The World 30. Touchwood (Reading) 31. Antarctica 32. Strange Names 33. Famous Cities Outside India</p> <p>OUR ENVIRONMENT</p> <p>34. Dangers to the Environment 35. All about Tsunami 36. Global Warming (Reading)</p> <p>ART and ENTERTAINMENT</p> <p>37. Precious Painting Genres(Reading) 38. Dance Mania</p> <p>GENERAL AWARENESS</p> <p>39. Colour Fact File(Reading) 40. Let's Know Our Calendar 41. Writing a Cheque(Reading) 42. Coffee- A Popular Brew 43. Body Temple</p> <p>BRAIN SHARPENER</p> <p>Career Counselling(Reading?) Mental Maths(Reading) Knowledge Bank Mixed Bag Factopide a</p> <p>Model test Paper -1 (Practice) Model Test Paper -2 (Practice)</p> <p style="text-align: center;">Reading pages will not come in the exam.</p>
<p>MARCH</p>	<p>FINAL EXAMINATION</p>

ART

Month	Page No
April	Page No – 26,27 and 28 Page No – 25 and 33. Do on art file
May	Page No – 35,36 and 37 Page No – 58 and 59. Do on art file
July	Page No – 39, 40, 41, 42 and 43Page No – 57. Do on art file
August	Page No – 45, 49 and 51. Page No – 52 and 55. Do on art file.
October	Page No – 60, 61, 62 and 64. Do on art file.
November	Page No – 65, 70 and 71. Page No – 72. Do on art file.
January	Page No – 73 and 75. Do on art file.
February	Page No – 77 and 85. Do on art file.